DOCUMENT RESUME CG 010 394 ED 119 085 AUTHOR Peterson, Terrance; And Others A Competency Based Counselor Education and TITLE Certification Program. Washington State Intermediate School District 101 INSTITUTION Consortium, Spokane. Washington Office of the State Superintendent of SPONS AGENCY Public Instruction, Olympia. PUB DATE [74] NOTE 168p. EDRS PRICE MF-\$0.83 HC-\$8.69 Plus Postage DESCRIPTORS Consortia; *Counselor Certification; *Counselor Functions; *Counselor Training; Educational Planning; Higher Education: *Performance Based Education; Professional Education; *Program Descriptions; Resources #### ABSTRACT This manual outlines a competency-based preparation program for school counselors. The program is based on a developmental process which includes specific dimensions of knowlege and self-awareness as well as the professional competencies deemed essential to the practice of counseling. The school counselor's role is defined and three levels of competency and certification are described. The assumptions, rationale and evidence of competence are outlined for each of the entry, initial and continuing levels of competency. Procedures for counselor certification and guidelines for assessment are also provided. (SJL) Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not * responsible for the quality of the original document. Reproductions * * supplied by EDRS are the best that can be made from the original. ***************** A Competency Based ## Counselor Education and Certification **Program** US DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATE O OO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY 2 Prepared by a ### Consortium of: - Gonzaga University - Intermediate District 101 - School District 81 - Spekane Education Association - Washington School Counselor Association ERIC #### Program for Counselor Certification bу Gonzaga University - Dr. Terrance Peterson (Chairman) Spokane School District 81 - Mr. James Hordemann Intermediate School District 101 - Mr. Michael Altman Spokane Education Association - Mrs. Bobby Wylder Washington School Counselor Association - Mr. Donald Ellis Consortium #### TABLE OF CONTENTS | . Pa | age | |---|-----| | Procedures Used by the Consortium for the Preparation of the Proposed Program | 1 | | History of Consortium Activities | 1 | | Preface | 3 | | By-Laws | 4 | | Consortium Human Resources | 12 | | Consortium Material Resources | 12 | | Role Statement for the School Counselor | 13 | | Rationale for Three Levels of Competency and Certification | 14 | | Entry Level Competencies | 16 | | Procedures for Counselor Certification | 21 | | Flow Chart | 23 | | Guidelines for Assessment | 24 | | Outline of Competencies | 25 | | Competencies | 27 | | | | Page | |------|---|------| | Appe | endix A | | | | Examples of Learning Experiences and Assessment Procedures | 43 | | App | endix B | | | | Continuing Level Competencies and Possible Demonstration Procedures | 88 | | App | endix C | | | | List of Books Related to Counseling and Guidance Available in Crosby Library | 95 | | App | endix D | | | | Current and Future Competency Sessions Offered at Gonzaga University | 133 | | App | endix E | ÷ | | | Candidate Recommendation Form and Candidate Statement | 136 | | App | endix F | | | | Relationship Between Certification Program and Masters Degree Program at Gonzaga University | 139 | | App | endix G | | | | Letters of Endorsement | 141 | | App | endix H | | | | Relationship with Intermediate School District 101 | 149 | | Procedures Used by the Consortium for the Preparation of the Proposed Program | 1 | |---|----| | History of Consortium Activities | 1 | | Preface | 3 | | By-Laws | 4 | | Consortium Human Resources | 12 | | Consortium Material Resources | 12 | #### Procedures Used By The Consortium For The #### Preparation of The Program - I. <u>Consortium Membership</u> This program was prepared by a consortium representing Spokane School District 81, Intermediate School District 101, Spokane Education Association, Washington School Counselors Association, and Gonzaga University. - II. <u>Procedures</u> It was agreed that all decisions of the consortium would be determined by consensus. - III. Responsibilities Consortium members were responsible for keeping the organization they represented informed as to the consortium activity and to invite input. #### History of Consortium Activities The five participating agencies decided to form a consortium because of their history of working together to provide training experiences for counselor candidates prior to the 1971 Standards. Their mutual experiences indicated that each agency had resources necessary for a counselor preparation program, and that the demand for providing such a preparation program existed. - 1. Received letters of appointment from each organization represented in the consortium. December, 1971. - 2. Established operating procedures. January, 1972. - 3. Filed Letter of Intent with State Department of Public Instruction. January, 1972. - 4. Received grant from State Department of Public Instruction. 1971, 1972, 1973, 1974. - 5. Worked in groups and individually on program components. October, 1971 to present. - 6. Instituted proposed program at Gonzaga University. September, 1973. - 7. Submitted proposed program to Program Review Committee of Intermediate School District 101 Umbrella Consortium. November, 1973. - 8. Received approval by Program Review Committee of Intermediate School District 101 Umbrella Consortium, November, 1973. - 9. Submitted proposed program to Intermediate School District 101 Umbrella Consortium. December, 1973. - 10. Received approval by Intermediate School District Umbrella Consortium. December 13, 1973. - 11. Submitted proposed program to State Department of Public Instruction. January 3, 1974. - 12. Received five year operational approval by State Department of Public Instruction for Preparatory and Initial level certification in May, 1974. - 13. Received five year operational approval by State Department of Public Instruction for Continuing level certification in October, 1974. - 14. Conducted Training Workshop for Certification Advisors in January, 1975. - 15. Reviewed and edited Consortium Manual in July, 1975. #### Preface The program presented in this document is based on a number of presuppositions. They are noted here as context to the following program description. First, counseling is viewed as a field of application, an applied science. Persons who counsel professionally are practitioners in a field of endeavor which depends on observable results for its <u>raison d'etre</u>. Thus, a second presupposition underlying the present program underscores the decision that a preparation program for counselors must make clear its impact in the form of demonstrated competency by candidates for counselor certification. Assumed in the development and implementation of this program is the position, then, that counselors-in-training can be assessed for effectiveness through a variety of means of observing and measuring specific demonstrations of competency. Finally, the major supposition upon which the program presented here rests is that the multiplicity of human, professional competencies deemed essential to the practice of counseling, including all the specified dimensions of knowledge and self-awareness, are subject to a developmental process which is facilitated through this program. #### BY-LAWS #### ARTICLE I - NAME Section 1. Spokane School District 81, Intermediate School District 101, Spokane Education Association, Washington School Counselors Association, and Gonzaga University Counselor Certification Consortium. #### ARTICLE II - PURPOSE <u>Section 1</u>. The purpose of this consortium is to develop and implement a program consistent with the 1971 Washington State Standards for the certification of Educational Staff Associates in counseling. #### ARTICLE III - MEMBERSHIP Section 1. Agencies - Membership in the consortium shall consist of three basic agencies; with at least one agency representing 1) school district(s), 2) professional association(s), and 3) institution(s) of higher learning. Any agency may change its designated representative by writing a letter to the chairman of the consortium who will notify the State Department of Public Instruction. <u>Section 2. Expansion</u> - Any interested school organization, professional association or institution of higher learning may petition in writing for membership to the consortium. Decisions regarding expansion of membership will be made on the basis of human and material resources available to the consortium to fulfill training and certification needs of additional membership. Section 3. Dissolution - The consortium will be dissolved whenever membership no longer consists of at least one representative from a: school organization, professional organization and institution of higher learning. Any agency may end its membership by a letter from the agency's presiding officer (president, superintendent) to the consortium chairman. The consortium chairman shall notify the State Department of Public Instruction of any agency withdrawal. The consortium
chairman shall also notify the District 101 Umbrella Consortium of dissolution of the consortium and will provide the Umbrella Consortium with names of certification candidates currently involved in the certification process. The District 101 Umbrella will then arrange for these candidates to join another consortium, if available, or establish another consortium—task force to provide for these candidates. #### ARTICLE IV - PROCEDURES Section 1. Voting - Each of the three basic agencies shall have one vote; one vote for the school organization(s), one vote for the professional organization(s) and one vote for the institution(s) of higher learning. All policies and procedures shall be established by consensus of the members present. Section 2. Officers - The consortium shall elect a chairman to serve a two year term. During the chairman's second year of office the consortium shall elect a chairman-elect. <u>Section 3. Quorum</u> - A quorum shall consist of one representative from a school district, a professional agency and an institution of higher learning. #### ARTICLE V - OBLIGATIONS Section 1. Review - (A) The consortium shall arrange for an annual internal review of the extent to which the preparation program is meeting its major objectives. (B) The consortium will arrange for a three to five-year external review of its program. <u>Section 2. Certification Advisors</u> - The consortium shall approve a list of qualified members from each consortium agency. Each candidate shall select their advisor from this list. #### Qualifications of Certification Advisors - Certification advisors must be certified as possessing the competencies through the continuing level as specified in this document. - 2. Certification advisors must be acquainted with the certification assessment process as specified in this document. #### Duties of Certification Advisors - Certification advisors shall assist applicants in completing the necessary application procedures. - Certification advisors shall assist the applicant in determining what level of certification the candidate should apply for. - Certification advisors shall assist applicants in planning learning experiences for applicants. - 4. Certification advisors shall arrange for assessment of specific competencies. - 5. Certification advisors shall arrange for the completion of the candidate's progress record form and maintain a copy of this record in the consortium's record depository. - 6. Certification advisors shall assist the applicants for arranging for final assessment by a Certification Assessment Board. - 7. The Certification advisor shall conduct the Certification Assessment Board meeting. - 8. The Certification advisor shall advise the consortium of the effectiveness of the certification procedures. Section 3. Certification Assessment Board - The consortium shall approve a list of qualified members from each consortium agency. Each candidate shall select their Certification Assessment Board from this list. The Board shall consist of at least three members, representing the three basic agencies of the consortium and include the certification advisor. #### Qualifications of <u>Certification Assessment Board</u> - Certification Assessment Board members must be certified as possessing the competencies through the continuing level as specified in this document. - 2. Certification Assessment Board members must be acquainted with the certification and assessment process as specified in this document. #### Duties of Certification Assessment Board - The Certification Assessment Board shall administer final assessments for the level of certification requested by the applicant. - 2. The Certification Assessment Board assessment shall examine evidence of competence provided by the candidate for each of the areas required for the requested level of certification. - Decisions by the Certification Assessment Board shall be made by a majority vote. - 4. The Certification Assessment Board shall notify the consortium chairman in writing of the results of each assessment. #### ARTICLE VI - APPEAL Section 1. New Certification Assessment Board - Any applicant may appeal the decision of the Certification Assessment Board by asking the consortium for permission to choose a new Certification Assessment Board from the approved list of Board members. The second Board will conduct a reexamination. The decision of the second Board may not be appealed until evidence of improved competencies is submitted to the second Board. When such evidence is submitted, the second Board will reconvene and conduct another examination. Section 2. 101 Umbrella Consortium - As an alternative to the procedure outlined in Article VI, Section 1 of this document, the candidate may appeal through the appeal procedure of the Intermediate School District 101 Umbrella Consortium. #### ARTICLE VII - RECIPROCITY certificates shall be admitted to programs leading to continuing certification. Section 2. Standard Certificate Holders - Holders of standard certificates or of valid teacher certificates may be admitted to programs leading to initial Section 1. Initial Certificate Holders - Holders of initial ESA Counseling or continuing certification, provided they meet entry level requirements, without jeopardizing their prior certification status. Section 3. Temporary Certificate Holders - Holders of temporary ESA Counseling certificates may be admitted to programs leading to initial or continuing certification, provided they meet entry level requirements. #### ARTICLE VIII - MEETINGS <u>Section 1</u>. The consortium shall meet at least once during the Fall and once during the Spring of each year. At those meetings a schedule of intervening meetings may be established according to needs identified for that period of time. #### ARTICLE IX - FINANCES Section 1. Consortium Members Advising Examination Board. Each member of the consortium, the Certification Advisor, and the Certification Examination Board will be paid for consortium work and expenses. <u>Section 2. Expenditures</u> - Other expenditures for consortium activities may be authorized. <u>Section 3. Fees</u> - Applicants for certification may be assessed fees to cover the expenses of the evaluation process. <u>Section 4. Record Keeping</u> - One of the member agencies shall serve as the record keeping depository of the consortium. The consortium shall pay for any expenses incurred in this regard. <u>Section 5. Fiscal Agent</u> - One of the member agencies shall serve as the consortium fiscal agency. The consortium shall pay for any expenses incurred in this regard. #### ARTICLE X - AMENDMENTS Section 1. Amendments to and review of the by-laws may be made only after each member of the consortium has been provided with a written copy of the proposed change and a decision by consensus of the three basic agencies is reached. #### ARTICLE XI - MANAGEMENT Section 1. Contact Person - Correspondence with the consortium shall be made through the chairman. The name and address of the chairman shall be available at the office of the Washington State Superintendent of Public Instruction. Section 2. Record Keeping - The certification advisor shall keep an up-to-date copy of the candidate's progress form in the consortium's record depository. A copy of this form will be provided to the candidate as a record of his/her progress for the purposes of transfer to other consortia. Section 3. Certification Process - The Certification candidate should present his/her letter from the Certification Assessment Board indicating the approved level of certification to the office of the School of Education at Gonzaga University. This office will assist the candidate in processing their certification application with the State Department of Public Instruction. #### Consortium Human Resources - Funded Source -- Personnel -- Duties Gonzaga University 3 Doctorate Counselor Conduct Competency Sess Educators Supervise Field Experience Certification Assessment Board Certification Advisors #### Consortium Human Resources - Not Funded | <u>Personnel</u> | | Duties | |----------------------------------|--|--| | Consultant/Administr | ators | Fiscal Services | | Counselors/Administr | rators | Field Supervisors
Certification Assessment
Board | | | | Certification Advisors | | Counselors/Administr
Teachers | rators/ | Field Supervisors Certification Assessment Board | | | • | Certification Advisors | | Counselors/Administ | rators/ | Field Supervisors | | Teachers | | Certification Assessment
Board | | | | Certification Advisors | | Counselor Educators/ | / | Field Supervisors | | Administrators | | Certification Assessment Board | | | | Certification Advisors | | | Counselors/Administration Counselors/Administration Teachers Counselors/Administration Teachers Counselors/Administration Teachers | Counselors/Administrators Counselors/Administrators/ Teachers Counselors/Administrators/ Teachers Counselors/Administrators/ Teachers | #### Consortium Material Resources Instructional materials and field experiences available at: Gonzaga University Spokane School District 81 Intermediate School District 101 | | Page | |--|------| | Role Statement of the School Counselor | 13 | | Rationale for Three Levels of Competency and Certification | 14 | | Entry Level Competencies | 15 | | Initial Level Competencies | 16 | | Continuing Level Competencies | 19 | #### ROLE STATEMENT FOR A SCHOOL COUNSELOR The counselor is a human development specialist within the school program. His/her function may vary from level to level, but he/she must always be able to work as a member of the educational
team. He/she should be able to manage, counsel, consult, and coordinate in a professional and accountable manner. The results of the counselor's efforts should facilitate the learning process. <u>Management</u> involves organization planning and evaluation of guidance programs. The counselor determines the areas of psycho-social needs of the school population and on this basis, manages a guidance program. Counseling provides a setting necessary for those learnings about self and others which cannot be accommodated in other school settings. The counselor develops and maintains effective individual and group relationships and provides assistance with the student's personal, educational, and/or career needs and concerns. By <u>consulting</u> with parents, teachers and other professionals, the counselor is a resource person providing support and information. He/she assists parents in developing realistic perceptions of their children's aptitudes, abilities, interests, attitudes, and development as related to educational and career planning, school programs and personal-social development. He/she assists teachers in identifying pupils with special needs or problems. Through <u>coordination</u> activities, the counselor integrates the resources of the school and community. He/she may act as a referring agent or a coordinator of ideas, resources, and people. In all the above activities, the counselor demonstrates ethical behavior consistent to the American Personnel and Guidance Association <u>Code of Ethics</u>. Continuous professional growth and development will be demonstrated throughout the career of the counselor. #### Rationale for Three Levels of Competency and Certification The program developed by this consortium maintains the same competency areas throughout the three levels of certification. The competencies are divided into two major categories; (1) Knowledge and (2) Self-Awareness. Each of these categories contains an assortment of information, attitudes and skills. However, for each certification level, a different performance level for each competency area is demanded. This model of continuous development results in the competencies of each succeeding level of certification building upon the competencies of previous certification levels. At the Preparatory Certification level, the candidate is requested to demonstrate his skills primarily through descriptions. At the Initial Certification level the candidate is requested to not only describe, but to perform consistently with that description in a school setting. Finally at the Continuing Certification level the candidate must not only describe and implement consistent school-wide guidance programs but additionally assist the profession at large to develop and implement school guidance programs. Entry level competency allows the candidate to work toward preparatory, or higher level certification. Exit level competency at the Preparatory level may serve as entry level competency for Initial level work and allows the candidate to begin a supervised field experience. Exit level competency at the Initial level serves as entry level competency for Continuing level work and allows the candidate seek employment as a counselor. #### Entry Level Competencies #### Assumptions This program is based on the following assumptions: That a candidate must possess competency in the following three areas in order to successfully complete the certification process: - 1. Learning Skills (i.e., reading, writing, general cultural knowledge). - 2. Communication Skills (i.e., listening, speaking, writing). - 3. Interpersonal Relationship Skills (i.e., evidence of ongoing successful human relationships). #### Rationale The preceding assumption is based upon the following rationale: - 1. That the counselor candidate must be able to comprehend information relating to the counseling profession. - 2. That counselor candidates must be able to express self in oral and written form at a professional level. - 3. That counselor candidates must be able to establish successful human relationships as assessed by other than the candidate. #### Examples of Evidence of Competence The Consortium suggests the following examples of materials which might be submitted to demonstrate competency in the above areas: - 1. Evidence of achievement in the fine, performing, or applied arts. - 2. Evidence of previous vocational success. - 3. Audio, Video Tapes. - 4. Personal interview. - 5. Recommendations (suggested forms Appendix). - 6. Personal statement (suggested form Appendix). - 7. College undergraduate/graduate record. - 8. Graduate Record Examination Score. - 9. Other expressions of competence in the three areas are invited. #### Initial Level Competencies #### Assumptions This program is based upon the following assumptions: - 1. Each counselor must develop his/her own theory of counseling. - 2. A counselor preparation program must allow for the individual needs of counselors-in-training. - 3. There is a common core of competencies which are needed by counselors, regardless of setting or level. - 4. The integration of theory into practice (i.e., practicum experience) is essential in the training of the professional counselor. #### Rationale This consortium believes that each candidate for initial level certification should have developed his own counseling theory. This theory should treat the following areas: (a) philosophic view of the nature of man, (b) psychological constructs of human growth and development, (c) counseling process and techniques, (d) goals of counseling and (e) evaluation of counseling. The training program strives to achieve personal theory development through exposure to a wide range of theoretical positions. The counselor-intraining is asked to examine existing theories in terms of his/her own world of experience. Opportunities are provided for counselors-in-training to formulate successive tentative personal theory statements as they implement the theories in counseling situations. It is emphasized that the process of personal theory refinement should be a life-long experience, and counselor candidates are encouraged to continually reconsider their theory. The program structure acknowledges individual differences in rates of development by allowing entry at any level for which a candidate can demonstrate the required competence. It also provides for differences in learning styles by providing optional methods of attaining and demonstrating competencies. Candidates are required to choose and design, in consultation with their certification advisor, their own program of learning experiences and assessment procedures. Individual professional interests are acknowledged and provided for through placement in field settings. Specialization is a function of the counselor role definition in various field settings. Field placements of approximately one academic year are mutually agreed upon by the candidate and the certification advisor with emphasis being placed on the candidate's professional interest areas. The consortium believes that the following core of competencies should be attained by all counselors: - Management involves organization, planning and evaluation of guidance programs. - 2. <u>Counseling</u> involves effective individual and group relationships aimed at providing assistance with student's personal, educational, and/or career needs and concerns. - Consultation involves the coordination of information and resources significant to counselee. These core competencies are reflected in the content areas emphasized in the training program. It is also recognized that this core of competencies must be supplemented with the specialized competencies required in specific field settings. Each counselor candidate at the initial certification level is expected to demonstrate all the competencies which indicate successful performance at the initial level of the role of the counselor in the candidate's field experience setting. Finally, the consortium believes that in an applied field such as counseling, knowledge of theory is valuable only when it becomes functional. This same position is held in regard to the personality variables of an effective counselor. Therefore, the intention is to evaluate counselor candidates in terms of their demonstration of the integration of counseling theory and of personality variables into effective counseling. #### Continuing Level Competencies #### Assumptions Certification at the continuing level assumes that: - 1. The candidate has a history of successful full-time counseling experience. - 2. The candidate accepts responsibility for providing leadership in the counseling profession. - 3. The candidate accepts responsibility for his/her own continuous professional growth. #### Rationale The preceding assumptions are based upon the following rationale. - 1. Continuing level competencies, as specified in this document, require the candidate to demonstrate total functioning guidance programs in his/her employment setting. It is expected that the continuing level counselor candidate has established, or attempted to establish in his/her employment setting programs in all the guidance services (i.e., individual and group counseling, career development appraisal, consultation, referral and research) that are consistent with his/her explicitized philosophical and theoretical positions. - 2. Continuing level competencies, as specified in this document, require the candidate to demonstrate professional leadership by assisting the profession at large in the clarification of critical professional issues (i.e., role definition, confidentiality manipulation, non-judgmentation, institutional press, administrative structure, ethics and the future of the profession). - 3. Continuing level competencies, as specified in this document, require the candidate to demonstrate his/her professional leadership by assisting other counselor candidates in the
attainment and assessment of counselor competencies. - 4. Continuing level certification, as specified by the 1971 Washington State Standards, is a terminal level of certification. The continuing level counselor is responsible for maintaining his/her own professional growth. #### Learning Experiences and Assessment Procedures Although the program strongly emphasizes individualization at each certification level, at the continuing level learning experiences are to be entirely designed by the candidate in consultation with his/her certification advisor. The certification advisor has central responsibility for assisting the candidate in the development of total guidance programs and facilitating candidate involvement in the profession at large. If possible, it is advisable for the certification advisor to be a practicing counselor located in close geographic proximity to the candidate s employment setting. Continuing level certification requires the candidate to demonstrate many of the specified competencies in his/her employment setting. The development of total guidance programs, unique to the needs of the candidate's employment setting and consistent with the candidate's explicitized philosophic and theoretical position, is a very individualized matter. To facilitate this development, the candidate and the certification advisor generally decide upon some of the following learning activities; visitations to various "model" guidance programs, readings, class type experiences and individual conferences. | g E symmetry greyter | | Page | |-------------------------------------|--------------|------| | Procedures for Counselor Certificat | ion •••••••• | | | low Chart | | | #### PROCEDURES #### Counselor Certification ### Gonzaga University, Spokane School District 81, Intermediate School District 101, Spokane Education Association, Washington School Counselors Association Consortium - I. The candidate writes a letter to the consortium requesting entrance into the certification program. In addition to the request for program admission, the candidate should provide evidence of entry-level competencies in: - A. Learning Skills - B. Relationship Skills - C. Communication Skills Above competencies are usually demonstrated by: - A. College transcripts - B. Letters of recommendation - C. Personal statement of background experience and assets for the profession All of the above should be sent to Dr. Terrance Peterson, Chairman of Consortium, School of Education, Gonzaga University, Spokane, Washington 99202. - II. The consortium screens the application materials and makes decisions regarding entry into the certification program. - III. The candidate is notified of the consortium decision, and if admitted is asked to contact an advisor from the list of consortium approved advisors. (List available at Gonzaga University School of Education.) - IV. The advisor-candidate relationship becomes official with a deposit of \$50.00 with the School of Education at Gonzaga University. This deposit will be refunded at the completion of the certification process. If the candidate does not complete the process in a "reasonable time" (determined by advisor and candidate), the \$50.00 is forfeited and paid to the advisor. At the time of deposit a receipt for the \$50.00 will be provided as well as a list of competencies. - V. The candidate and advisor design and implement procedures to attain and demonstrate each competency up to the requested level of certification. (Appropriate level of certification is decided upon by advisor and candidate.) - VI. The candidate and advisor select an assessment board made up of one representative from each of the following agencies. - A. Gonzaga University - B. Spokane Education Association or Washington School Counselors Association - C. School District 81 or Intermediate School District 101 The advisor will be on the Board and may represent one of the above agencies. The other representatives will be selected from the consortium approved list of advisors. (List available at Gonzaga School of Education Office.) - VII. The candidate will provide documentation of the completion of the competencies to each member of the assessment board or deposit the documentation at Gonzaga's School of Education office for the Committee member's evaluation. Documentation must be available one week prior to the meeting of the final assessment board. At this time a check to the Intermediate School District 101 for \$150.00 must be deposited at the School of Education office, Gonzaga University. (*\$100 for advisor's fee, \$25 for each additional board member.) The \$50.00 advisor deposit will be refunded at this time. - VIII. Candidate meets with assessment board, and the board makes a decision regarding level of certification. - IX. If the assessment board decides to grant certification, candidate must complete an application for the certification (application available from Intermediate School District 101 office) and other documents available from Gonzaga's School of Education office. - X. All forms must be filed with the Gonzaga School of Education office. - XI. Gonzaga's School of Education office will forward application materials to the State Department of Public Instruction and the list of signed competencies (with any comments or suggestions by board members) will be kept on file by the consortium at Gonzaga's School of Education office. | | Page | | |---------------------------|------|--| | Guidelines for Assessment | 24 | | | Outline of Competencies | 25 | | | Competencies | . 27 | | #### GUIDELINES FOR ASSESSMENT PROCEDURES The consortium expects all individuals involved in candidate assessment to adhere to the following guidelines: - I. All assessments will be in terms of demonstrated competencies. - II. In addition to assessment of achievement of minimal performance levels of competencies, candidates will be given feedback regarding observed strengths and weaknesses. - III. Candidates and certification advisors will develop their own assessment procedures. - IV. Candidates and certification advisors will develop documentation of competency attainment for presentation to the Certification Assessment Board. - V. Assessment will involve input from the candidate. - VI. Assessment will often involve professional judgment of a qualitative dimension. This professional judgment will be made by the Certification Assessment Board. #### OUTLINE OF #### KNOWLEDGE COMPETENCIES | Preparatory | | | <u>In</u> | <u>itial</u> | Continuing | | | | | |-------------|-------------------------|--|------------------------|---|------------------------|--|--|--|--| | A. | Commu | nication Skills | | | | | | | | | | I.
II.
III. | Verbal
Non-Verbal
Writing | I.
II.
III. | Verbal
Non-Verbal
Writing | I.
II.
III. | Verbal
Non-Verbal
Writing | | | | | В. | Philo | sophy | | | | | | | | | | ı. | Philosophical
Foundations | I. | Philosophical
Foundations | I. | Philosophical
Foundat ion s | | | | | c. | Psych | ology | | | - | | | | | | | I.
II.
III. | Learning/Human Growth
and Development
Mental Wellness
Abnormal Psychology | I.
II. | and Development
Mental Wellness | I.
II.
III. | Learning/Human Growth
and Development
Mental Wellness
Abnormal Psychology | | | | | | Couns | eling | | | | | | | | | 2. | I.
II. | Individual Counseling
Group Counseling | I.
II. | Individual Counseling
Group Counseling | I.
II. | Individual Counseling Group Counseling | | | | | E. | Servi | ices | | | _ | | | | | | | I.
III.
IV.
V. | Career Development Appraisal Consultation Referral Research | I.
II.
IV.
V. | Appraisal
Consultation | I.
II.
IV.
V. | · | | | | #### V. Critical Issues | I. | Role Definition | I. | Role Definition | I. | Role Definition | |-------|------------------------|---------|---------------------|-------|------------------------| | II. | Confidentiality | II. | Confidentiality | II. | Confidentiality | | | Manipulation | ·III. | Manipulation | III. | Manipulation | | IV. | Non-Judgmentation | IV. | Non-Judgmentation | IV. | Non-Judgmentation | | ٧. | Institutional press | ٧. | Institutional press | · v. | Institutional press | | VI. | Administrative | VI. | Administrative | VI. | Administrative | | | structure | | structure | | structure | | ~vII. | Ethics | ·· VII. | Ethics | VII. | Ethics | | VIII. | Future of the | VIII. | Future of the | VIII. | Future of the | | | profession | - 5 | profession | | profession | | IX. | Other specifics to the | IX. | Other specifics to | IX. | Other specifics to the | | | setting | | the setting | | setting | | | | | | | | #### OUTLINE OF #### SELF-AWARENESS COMPETENCIES | | Preparatory | | <u>nitial</u> | Continuing | | | | |----|----------------|----|----------------|------------|----------------|--|--| | A. | Personal | Α. | Personal | A. | Personal | | | | в. | Inter-personal | в. | Inter-personal | В. | Inter-personal | | | # CANDIDATE PROGRESS RECORD KNOWLEDGE COMPETENCIES Name | | COMPETENCIES THEORETICAL CONCEPTS CONCEPTS | PREPARATORY LEVEL | COMMUNICATION SKILLS 1. Does not interrupt speaker. 1. Define, demonst the effective u cation cation responses as: (| DATE: DATE: DATE: NAME: (4) using silence, (5) par (6) clarifying, (7) perceptones at ion. DEMONSTRATION: DEMONSTRATION: DEMONSTRATION: DEMONSTRATION: | DATE: NAME: | 3. Refrains from the use of jargon. DEMONSTRATION: DATE: NAME: | DATE: NAME: | <pre>#. Articulates clearly. DEMONSTRATION:</pre> | DATE: NAME: | 5. Follows the "flow" of the conversation. DEMONSTRATION: | DATE: | The state of s | |----------------|--
---------------------------------|--|--|-------------|--|-------------|---|-------------|--|--|--| | AL PERFORMANCE | INITIAL LEVEL | ntify 1.
vunselor
(2) in- | g,
aphrásing,
tion | DAT | IB: | | | | | | The second secon | | | | | CONTINUING LEVEL | | and demonstrate ability to assist another counselor to use these skills. DEMONSTRATION: | DATE: NAME: | | - | | | | 2.57 | مطالبوان برائج بإمان ملاوسة المستحدة ومستحد وسيده مكامه مطالبه الإيت بستاريم يواكلات كالمطالب وأملات إستاء مطالباته | | | Ĭ | - | |---------------------------|-----|---| | • | - 1 | l | | SKILLS | | | | COMMUNICATION (cont'd) | | | | COMI | | | | ERIC | , | | | Full Text Provided by ERI | 2 | | | | | 1 Level) | | NAME: | | ». | | | | | |-------------------------------|--|---|--|-----------|-------------|---|--------------------------|----|-------------|--| | TOWER WITH THE | THE PART OF PA | 1. (Same as Initial Level
DEMONSTRATION: | | DATE: NAI | | : | | | | | | TMTMTAT TEVEST | THE ADDITION TO A PART OF | (Same as Preparatory Level) Describe effects on counselees own non-verbal communication and | describe own non rerbal counseling techniques. | | DATE: NAME: | | • | | | Write in professional and compre-
hensible language (i.e. case | | Tates T Value Aasaa | חת לחת זונורמים הוו | hescribe the content of own non-
verbal communication and its in-
portance in counseling relation- | shirs.
DEMONSTRATION: | | DATE: NAME: | Describe the content of other
participant's non-verbal
communication and its import-
ance in counseling relation- | ships.
DEMONSTRATION: | | DATE: NAME: | i
1. Write using good grammar.
DEMONSTRATION; | | GOMMUNICATION SKILLS (contid) | | II. <u>Non-verbal</u>
<u>Communication</u> | b . | | | | | 37 | | III, Written Communica-
tion | Write in professional and comprehensible language (i.e. case DEMONSTRATION: study.). DATE: NAME: DATE: 1. Implement personal philosophical fessional preparation activities positions through selected proand personal relationships. NAME: positions relative to the nature 1. Describe basic philosophical I. Philosophical Foundations B. PHILOSOPHY reality (perspectives on persons and their environment). DEMONSTRATION: of: the person, values, and NAME: DA TE: DEMONSTRATION: and describe the nature of their 1. Identify the philosophical tenetia fessional counseling programs f which significant degree of parts implementation relative to procipation exists. DEMONSTRATION: | Full Text Provide | H
HILOSOPHY (cont'd) | PREPARATORY LEVEL | INITIAL LEVEL | CONTINUING LEVEL |
--|--|--|---|---| | of by ENC | Foundations
(con'd) | 2. Describe own philosophical views relative to the nature of: the person, values, and reality (perspective on persons and their environment). | 2. Develop a comprehensive statement of own philosophy as related to professional role. DEMONSTRATION: | 2. Assist other counselors (e.g. colleagues) in the clarification and development of their own philosophical bases relative to their professional counseling endeavors. DEMONSTRATION: | | | | DATE: NAME: | DATE: NAME: 3. Demonstrate adequate degree of con- | | | | | 3. Describe the various philosophical assumptions relative to the nature of: the person, values, and reality (perspec- | sistency between own personal philosophy and theory of counseling. | DATE: 3. Provide evidence of own continuing philosophical development. DEMONSTRATION: | | e de la companya del companya de la companya del companya de la co | 3 8 | tives on persons and their environment), inherent in such counseling theories as client-centered, behavioral, Gestalt, as well as those essential to development of own counseling theory. DEMONSTRATION: | DATE: NAME: | DATE: NAME: | | s Agrand s vector and to and | | DATE: | | | | | c. <u>F&YCHOLOGY</u>
I. Human Growth -
Development | Describe three basic theories of learning/growth and develop- ment (i.e., Stage, Humanistic, | Describe own theory of human growth
and development and is able to
integrate this theory into own theory
of counseling. DEMONSTRATION: | 1. Demonstrate the ability to assist others in clarifying their theory of human growth and development. DEMONSTRATION: | | <u> </u> | | DATE: NAME: | DATE: NAME: | DATE: NAME: | | | | | | | | | | | The second secon | |--|---|---|--| | ER | | • | | | YOOTO (Con'd) | PREPARATORY LEVEL | INITIAL LEVEL | CONTINUING LEVEL | | I Human Growth - Development (con'd) | 2. Describe own theory of human growth and development including the above concepts and evaluation. DEMONSTRATION: | | 2. Design and implement a counseling and/or guidance program which assists individuals attain psychological growth and development. DEMONSTRATION | | | DATE: | | DATE: | | II. Mental Wellness | 1. Describe characteristics of mental wellness. DEMONSTRATION: | 1. Identify individuals who possess characteristics of mental wellness. DEMONSTRATION: | 1. Indidate own characteristics of mental Wellness and designs plans to strengthen own mental Wellness. DEMONSTRATION: | | 9 | DATE: NAME: | DATE: NAME: | DATE: NAME: | | III. <u>Abnormal</u>
<u>Psychology</u> | 1. Describe characteristics of abnormal psychological development. DEMONSTRATION: | 1. Identify individuals who possess characteristics of abnormal psychological development. DEMONSTRATION: | Candidate can specify abnormal
behavior in individual to help
clarify areas needing change.
DEMONSTRATION: | | | DATE: NAME: | DATE: NAME: | DATE: | | D.
<u>COUNSELING</u> I. <u>Individual</u> Counseling | Describe the relationship of counseling to guidance and to other related helping professions and services. DEMONSTRATION: | 1. Demonstrate consistency between personal counseling theory statement and own counseling style. 1a. Communicate to the counselee the nature of the relationship, so that the counselee understands the limits of the seminal | i. Develop a current, comprehensive expression of own theory and practice of counseling relative to work setting. DEMONSTRATION: | | | Inagree Manne. | | 30 | | E | | | | |----------------------------------|---|---|---| | COUNSELING (con'd) | PREPARATORY LEVEL | INITIAL LEVEL | CONTINUING LEVEL | | I. Individual Oounseling (con'd) | 2. Describe the relationship among psychology, counseling and philosophy. | <pre>1b. Explore the affective state of. the counselee. 1c. Identify needs of counselee.</pre> | 2. Describe application of own counseling theories and practices in present counseling position. | | | DEMONSTRATION: DATE: | Reach agreement or counselor and courrelationship. | DEMONSTRATION: | | | escribe thr
f counselin
tatement of
sychologica
eling proce | 1e. Determine strategy for attainment of goals.1f. Assess level of goal attainment. | DATE: 3. Demonstrate skill in assisting others in the clarification and consistent application of their own counseling theory. | | | ATION: | <pre>1g. Adjust strategy, determine other goals or terminate counseling. DEMONSTRATION:</pre> | DEMONSTRATION: | | 4 (| DATE: 4. Describe own initial personal theory of counseling, including a statement of: nature of man, | DATE: | DATE: <pre>h. Provides evidence of the effect- ive evaluation of his/her coun- seling (e.g., evaluation based</pre> | | | psychological constructs counseling process, and counseling goals. DEMONSTRATION: | 2. Demonstrate an adequate understanding of the cultural context forces in which counseling occurs relative to the specific setting in which he/she counsels. DEMONSTRATION: | on client results).
DEMONSTRATION: | | | | DATE: NAME: 3. Demonstrates ability to identify a variety of counseling resources (books, journals, tapes, films, etc.) DEMONSTRATION: | | | | DATE: | DATE: | 31
DATE: NAME: | | | | | | | SELING (con'd) PREPARATORY LEVEL INITIAL LEVEL CONTINUING LEVEL | hensive expression of his/her theory and practice of counseling (see format from #9] relative to appropriate work/ practicum setting. | DATE: NAME: | 1. Describe influences of the content and process variables. Ship of "counseling" group the group on the individual. DEMONSTRATION: DATE: NAME: DATE: NAME: DATE: NAME: 1. Demonstrate effective leader-score of the counseling group and encounter). DEMONSTRATION: DATE: NAME: NAME: NAME: NAME: | scribe the difference be- 2. Demonstrate a working knowledge of een group dynamics and group unseling, group guidance, and oup therapy. STRATION: | DATE: . NAME: 3. Describe characteristics of 3. Demonstrate a working knowledge of various types of groups (i.e., various leadership styles. didactic, supportive, analytical), DEMONSTRATION: DEMONSTRATION: | | |---|---|-------------|--|---|--|---| | SING (con'd) | I. Individual Counseling (con'o | | II. Group Counseling | | | · | | COUNSELING (con'd) | PREPARATORY LEVEL | INITIAL LEVEL | CONTINUING LEVEL | |----------------------------|---|--|--| | II Group Counseling | <pre>4. Describe various approaches to group counseling (e.i., be- havioral, experiential, sensi- tivity, T-groups). DEMONSTRATION:</pre> | <pre>#. Demonstrate working knowledge of conditions under which groups promote healthy growth. DEMONSTRATION:</pre> | | | | DATE: NAME: | DATE: NAME: | | | | | mons tra te
uidance"g
STRATION: | | | E. SERVICES | | Many Land | | | I. Career Develop-
ment | Describe two major theories of career development. DEMONSTRATION: | 1. Formulates and demonstrates a specific career development consistency between mersonal theory of career development and own career program. DEMONSTRAINON: | 1. Have a functioning total rizer development program appropriate for work setting and consistent with statement of personal theory of career development. DEMONSTRATION: | | 4 | DATE: NAME: | | | | 2 | 2. Describe an initial personal theory of career development. DEMONSTRATION: | | DATE: NAME: | | | ,
DATE: NAME: | setting consistent with personal theory of career development. | | | | 3. Describe the type of career ruidance/counseling approp- | DEMONSTRATION: | | | | riate in his/her practicum or employment setting. DEMONSTRATION: | | | | | | | | | | *************************************** | | r
r | | | DATE: NAME: | DATE: NAME: | | | E. SERVICES (con'd) | PREPARATORY LEVEL | INITIAL LEVEL | CONTINUING LEVEL | |---------------------------------------|---|---|--| | II. <u>Appraisal</u> | Describe basic concepts of appraisal such as: validity reliability standardization selected non-test appraisal methods norms appraisal ethics DEMONSTRATION: | 1. Demonstrates ability to accurately and effectively interpret appraisal data to students, teachers and administrators, and parents, in groups and to individuals. DEMONSTRATION: DATE: NAME: | 1. Demonstrates the ability to plan and organize a compre- hensive appresal program appropriate for work setting. DEMONSTRATION: | | 4.3 | DATE: 2. Describe basic types of appraisal done in own employment or practicum setting. (Test and non-test) DEMONSTRATION: DATE: ,NAME: | emonstrate
nister, so
ret a vari
test and n
NSTRATION: | monstrate
ssults in
slected in
wentories
VSTRATION: | | | J. Name examples of tests or inventories used in basic areas of appraisal in own employment or practicum setting. DEMONSTRATION: DATE: NAME: | Demonstrates skill in planning and conducting case studies/conferences based on appraisal data. DEMONSTRATION: DATE: NAME: | 3. Demonstrates ability to construct a test or inventory appropriate to specific needs (or can outline procedure for doing so.) DEMONSTRATION: DATE: NAME: | | • • • • • • • • • • • • • • • • • • • | | 4. Candidate demonstrates ability to
evaluate and select appropriate
appraisal instruments, procedures,
based on needs of counselee.
DEMONSTRATION: | | | SERVICES (con'd) | PREPARATORY LEVEL | INITIAL LEVEL | CONTINUING BEVEL | |------------------
--|---|--| | LI. Appraisal | | 5. Demonstrates skill in administering and scoring appraisal instruments used in own employment or practicum | | | | | setting.
DEMONSTRATION: | | | | | DATE: NAME: | | | | | Identify several pertinent references
useful in selecting appropriate
appraisal methods and instruments.
DEMONSTRATION: | | | | | DATE: | • _ | | 4 | and the second s | 7. Demonstrates skill through precise language to appraise behavior and | | | 4 | · · · · · · · · · · · · · · · · · · · | other characteristics of persons involved in counseling relationships. DEMONSTRATION: | | | | | DATE: NAME: | | | III Consultation | 1. Describe the consultation services appropriate in own practicum or employment setting. DEMONSTRATION: | 1. Demonstrates the ability to serve effectively as a consultant or resource person for teachers and other school personnel who are in need of assistance in meeting the needs of students. DEMONSTRATION: | 1. Candidate demonstrates own functioning consultation system appropriate for own work setting. DEMONSTRATION: | | | DATE: NAME: | | DATE: NAME: | | | | DATE: 2. Demonstrates the ability to participate effectively in case conferences. DEMONSTRATION: | | | | | DATE: NAME: | 35 | | TH. | | | | ; · · · · · · · · · · · · · · · · · · · | that he/she has a
for clients. | φ | |-------------------|--|---|--|---|--|---| | CONTINUING LEVEL | | | | | 1. Demonstrate that he/she wide range of referral s functioning for clients DEMONSTRATION: | • | | INITIAL LEVEL | 3. Demonstrates the ability to erlist the assistance of teachers, parents, and administrative personnel in carrying out a specific remedial or developmental program for a client. DEMONSTRATION: | DATE: W. Demonstrates the ability to suggest techniques and procedures that can be used effectively in classroom activities. DEMONSTRATION: | DATE: 5. Demonstrates the ability to discriminate among the data gathered about a client to make decisions about the type of information which can appropriately be shared with other | helping personnel. DEMONSTRATION: | 1. Demonstrate the ability to make referrals to other helping personnel when it is in the best interest of the client. DEMONSTRATION: | | | PREPARATORY LEVEL | | | | | 1. Describe the type of cases he/
she would refer.
DEMONSTRATION: | | | SERVICES (con'd) | III <u>Consultation</u>
(con'd) | | 45 | | IV. Referral | | INITIAL LEVEL Demonstrate that he/she has research efforts related to designed and implemented W. Research ## NAME: DATE sistent with his/her counseling 2. Describe a tentative evaluation process which is con-DEMONSTRATION: theory. # DATE 2. Demonstrate the ability to explain in program, curriculum, or instructional oral and written reports how certain tribute to a more effective guidance proposed research projects can conprogram. # DA TE: DEMONSTRATION: NAME: 3. Demonstrate adequate skill in writing acceptable reports based on research DEMONSTRATION: findings. ## DATE: accurately the data from an evaluation 4. Demonstrate the ability to analyze DEMONSTRATION: study. 37 procedures: (a) frequency distributions, statistics to be able to define and/or (b) graphic representations, (c) per-1. Demonstrate sufficient knowledge of complete the following statistical centiles, (d) measure of central personnel services. DEMONSTRATION: DATE: distribution curve, (g) sampling error, (h) significance of difference between means, (i) correlation, (j) regression (simple), (k) simple analysis of variance, (1) Chi-square. DEMONSTRATION: tendency, (e) variability, (f) normal 46 DATE: INITIAL LEVEL | | | | | | 1. Demonstrate involvement in attempts to clarify counselor role (local, state, or national). DEMONSTRATION: | |---|---|---|--|-------------|--| | 5. Demonstrate adequate understanding of the research techniques and instruments that would be most useful for specific kinds of guidance evaluation. DEMONSTRATION: | DATE: NAME: 6. Demonstrate the ability to critique educational research reports considering strength of research design, operationalization of variables, appropriateness of statistical analysis, clarity of writing and contribution to the counseling profession. | DATE: NAME: 7. Demonstrate the ability to design and implement methods evaluating his/her | counseling effectiveness consistent with his/her counseling theory. DEMONSTRATION: | DATE: NAME: | 1. Formulate a verbal and/or written statement of personal and role limits that are consistent with the needs and de- mands of own practicum and/or work setting. DEMONSTRATION: | | | HI C | | | | 1. Describe the major services which counselors are expected to provide to clients in own employment or practicum setting. DEMONSTRATION: | | V. Research (con'd) | | A continue | | | F. CRITICAL ISSUES I. Role Definition | | CHITICAL ISSUES (con.1) | PREPARATORY LEVEL | INITIAL LEVEL | CONTINUING LEVEL | |-------------------------|---|--|--| | Role Definition (con'd) | | 2. Demonstrate that own professional actions are consistent with his stated role definition. DEMONSTRATION: | 2. Demonstrate that own professional actions are consistent with his stated role definition. DEMONSTRATION: | | | | DATE: NAME: | DATE: NAME: | | II. Confidentiality | 1. State and defend his position regarding confidentiality. DEMONSTRATION: | Demonstrate that own professional
actions are consistent with stated
position regarding con identiality
DEMONSTRATION: | Demonstrate involvement in
attempt to clarify confident-
iality rights for counselors. DEMONSTRATION: | | | DATE: NAME: | DATE: NAME: | DATE: NAME: | | 48 | 2. Define difference botween confidentiality and privileged communication. DEMONSTRATION: DATE: NAME: | | | | TII.
Manipulation | 1. State and defend own position regarding counselee's freedom. DEMONSTRATION: | 1. Demonstrate that own professional actions are consistent with stated position regarding manipulation. DEMONSTRATION: DAME. | 1. Demonstrate attempts at obtaining recognition of counselor endorsed code of ethics. DEMONSTRATION: | | IV. Non-Judgmentation | ate and rding cients. | monstrate ons are c ns regard STRATION: | 1. Demonstrate attempts at obtaining recognition of counselor endorsed code of ethics. DEMONSTRATION: | | | DAME | DATE: | 39
DAUE: NAME: | | EI | | | | |--|---|--|--| | CRITICAL ISSUES | PREPARATORY LEVEL | INITIAL LEVEL | CONTINUING LEVEL | | V. Institutional Press | State and defend own position
regarding instructional goals and their relationship to coun-
selor goals. DEMONSTRATION: | Demonstrate that own professional
actions are consistent with own po-
sition regarding institutional and
personal goals. DEMONSTRATION: | Demonstrate attempts at
modifying any institutional
policies inconsistent with
own stated goals. DEMONSTRATION: | | | DATE: NAME: | DATE: NAME: | DATE: NAME: | | 'I. Administrative
Structure | 1. Describe the administrative organization of own employment or practicum setting. DEMONSTRATION: | 1. Describe and defend personal view of an ideal administrative structure for own setting. | 1. Demonstrate attempts at modifying administrative structure to fit ideal structure. DEMONSTRATION: | | 49 | DATE: NAME: | DATE: NAME: | DATE: NAME: | | VII. Ethics | I. Describe the A.P.G.A. Code of Ethics. DEMONSTRATION: DATE: NAME: | 1. Demonstrate professional actions consistent with the A.P.G.A. Code of Ethics. DEMONSTRATION: DATE: NAME: | 1. Demonstrate attempts at obtaining recognition of the counselor endorsed code of ethics in work setting. DEMONSTRATION: | | VIII. Future of the Profession | 1. Describe the directions he/she sees the counseling profession moving during the next 10 years. DEMONSTRATION: | 1. Demonstrate professional actions consistent with own view of the future of the profession. DEMONSTRATION: | 1. Demonstrate attempts at moving the profession at large in the direction of own view of the future of the profession. DEMONSTRATION: | | | DATE: NAME: | DATE: NAME: | DATE: NAME: | | IX. Other Specifics to Employment or Field Experience Setting. | | | | | EI | | | TOTAL T CINTAIN THINK OF | |---------------------------------------|---|--|--| | Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q Q | РККРА, ВНУ БРУ БР | INTTAL DEVEL | CONTINCTING THE THE | | A. SELF AWARENESS I. Personal | Report and provide supporting
evidence of successful on-going
peer, colleagues, and super-
visor relationships. DEMONSTRATION: | 1. Demonstrate development of means of checking perceptions of self. DEMONSTRATION: | 1. Define relation of own perceived self and ideal self, substantiate and identify some means of increasing relationship. (Congruence?) DEMONSTRATION: | | | DATE: NAME: | DATE: NAME: | | | | 2. Establish one or more new colleague and supervisor re-lationships judged successful by both participants. DEMONSTRATION: | | DATE: NAME: 2. Design and initiate involvement of self and others in new experiences related to the profession. DEMONSTRATION: | | 50 | DATE: 3. Demonstrate absence of tendency toward hostile, generally negative attitudes and behaviors toward others. DEMONSTRATION: | | DATE: NAME: | | | DATE: NAME: | | | | II. Inter-Personal | 1. Describe own perceptions of relative strengths for the profession and expectation of the profession. DEMONSTRATION: | 1. Demonstrate the ability to identify needs of self and describe how needs are met in work setting. DEMONSTRATION: | 1. Assist others (colleagues) in their attempts to develop positive relationships and to provide assessment for feedback. DEMONSTRATION: | | | | | | | • | DATE: NAME: | DATE: NAME: | DATE: NAME: | CONTINUING LEVEL INITIAL LEVEL PREPARATORY LEVEL | 2. Further development of positive (core conditions "of warmth, empathy) tendencies in attitudes and behavior towards others. DEMONSTRATION: | JATE: J. Person is willing and able to assist others in their attempt to develop positive relationships and to provide assess- | DEMONSTRATION: DATE: NAME: | | | |---|---|-----------------------------|---|---| | 2. Demonstrate the willingness and ability to participate in the structuring of positive relationships with others. DEMONSTRATION: | DATE: 3. Self-awareness of own style of interpersonal relationships and how it "fits" counseling. DEMONSTRATION: | DATE: NAME: | 4. Become involved in professional
experiences that are concerned with
interpersonal relationships.
DEMONSTRATION: | DATE: NAME: | | 2. Recognize and become involved in new experiences related to the profession. DEMONSTRATION: | DATE: . NAME: 3. Demonstrate generally positive attitudes and behaviors toward others. DEMONSTRATION: | DATE: | | ∰ \$ _c ² ···································· | | II. Inter-Personal (con'd) | | 51 | | | #### **APPENDICES** | Ţ | Page | |---|------| | Appendix A | | | Examples of Learning Experiences and Assessment Procedures | 43 | | Appendix B | | | Continuing Level Competencies and Possible Demonstration Procedures | 88 | | Appendix C | | | List of Books Related to Counseling and Guidance Available in Crosby Library | 95 | | Appendix D | | | Current and Future Competency Sessions offered at Gonzaga University | 133 | | Appendix E | | | Candidate Recommendation Form and Candidate Statement | 136 | | Appendix F | - | | Relationship Between Certification Program and Masters Degree Program at Gonzaga University | 139 | | Appendix G | | | Letters of Endorsement | 141 | | Appendix H | | | Relationship with Intermediate School District 101 | 149 | #### APPENDIX A Examples of Learning Experiences and Assessment Procedures #### Introduction The outlines of learning experiences and assessment procedures found in this Appendix are examples of some of the learning alternatives provided by the consortium through Gonzaga University. They are open on a tuition basis to all candidates who have been accepted into this certification program. However, it should be emphasized that these are only examples of learning alternatives and assessment procedures, and that each candidate with the assistance of his/her certification advisor must design his/her own program of learning experiences and assessment procedures. This personalized program should reflect each candidate's unique needs and learning style. Each of the learning experiences and assessment procedures which follow are designed to provide the candidate with some of the specific competencies required for certification and a vehicle for demonstrating his/her competence in these specified areas. #### Example of Competency Sessions and Assessment #### <u>Procedures</u> The learning experiences described in this section are designed to promote the following competencies. #### Preparatory Level - Philosophy #### I. Philosophical Foundations - 1. The candidate describes basic philosophical positions relative to the nature of: the person, values, and reality (perspectives on persons and their environment). - 2. The candidate is aware and can adequately describe own philosophical views relative to the nature of: the person, values, and reality (perspectives on persons and their environment). - The candidate can describe the various philosophical assumptions relative to the nature of: the person, values, and reality (perspectives on persons and their environment), inherent in such counseling theories as client-centered, behavioral, Gestalt, as well as those essential to development of own counseling theory. #### Outline of exercises, lectures, readings, and discussions - I. Complete <u>Ames Philosophical Belief Inventory</u>. Instructor introduces competency area. - II. APBI profiles returned, discussed. Initial statements of personal counseling philosophy collected. - III. Lecture and discussion of major philosophical positions and their relation to counseling (includes idealism, realism, pragmatism, phenomenology, and existentialism). - IV. Discussion and critique of materials in Beck's <u>Philosophical</u> <u>Foundations</u> of Guidance. - V. Discussions by instructor with pairs of candidates to clarify personal statements, further analyze
<u>APBI</u> returns. - VI. Small group philosophical analysis of selected critical counseling incidents, issues, such as confidentiality, group process, counselor role. - VII. Begin work on integration and revision of personal statements of counseling philosophy. Resources for Philosophical Foundations (Available in Gonzaga University Learning Center) #### SELECTED READINGS IN THE #### PHILOSOPHY OF COUNSELING - 1. Arbuckle, Dugald S., "Counseling: Philosophy or Science?" <u>Personnel and</u> Guidance <u>Journal</u>, 42:143-148, Oct. 1963. - 2. Arbuckle, Dugald S., Counseling: Philosophy, Theory and Practice, Second Edition. Boston: Allyn and Bacon, Inc. 1959. - 3. Arbuckle, Dugald S., "Existentialism in Counseling: The Humanist View", Personnel and Guidance Journal, 43:5589-5673, February, 1965. - 4. Arbuckle, Dugald S., "Five Philosophical Issues in Counseling," <u>Journal of Counseling Psychology</u>, 4:211-215, Fall, 1958. - 5. Beck, Carlton E., <u>Philosophical Foundations of Education</u>, New Jersey, Englewood-Cliffs, Prentice-Hall, Inc., 1963, pp. 1-171. - 6. Beck, Carlton E., <u>Guidelines for Guidance: Reading in the Philosophy of Guidance</u>, 1966. - 7. Blocher, Donald H., "Wanted, A Science of Human Effectiveness," Personnel and Guidance Journal, 44:729-733, March, 1966. - 8. Carkhuff, Robert R., "Implications of a Phenomenological Approach to Counseling," <u>Journal of Counseling Psychology</u>, 14:570-571, Nov. 1967. - 9. Clayton, A.S., "Existentialism in Philosophy of Education, "Review of Education Research, 31:27-28, February 1961. - 10. Curran, Charles, "Some Ethical and Scientific Values in the Counseling Therapeutic Process," <u>Personnel and Guidance Journal</u>, 39:15-20, September, 1960. - ll. Dewal, Onkar S., "Philosophy of Counseling: View from the East," Personnel and Guidance Journal, 47:116-119, October, 1968. - 12.Dey, "Philosophers, Counselor Educators, and the Relevant Questions," <u>Counselor Education and Supervision</u>, 8:135-142, Winter, 1969. - 13.Dole, Arthur A. Nottingham, Jack and Wrightsman, Lawrence S., Jr., "Beliefs About Human Nature Held by Counseling, Clinical and Rehabilitation Students," Journal of Counseling Psychology, 16:197-202, 1969. - 14. Drefus, Edward, "Counseling and Existentialism," <u>Journal of Counseling</u> <u>Psychology</u>, 9:128-132. Summer, 1962. - 15. Hesse, Herman, <u>Siddhartha</u>, New York: New Directions Publishing Corporation, 1951. - 16. Kazantzakis, Nikos, <u>Report to Greco</u>, New York; Simon and Schuster, Inc. 1965, pp. 1-495 - 17. Kneller, George F., "Worldly View of Guidance and Counseling, "Journal of Higher Education, 27:158-165, March 1956. - 18. Krumboltz, John D., "Behavioral Counseling: Rationale and Research," Personnel and Guidance Journal, 44:383-387, December, 1965. - 19. Landsman, Ted., "Existentialism in Counseling: The Scientific View," Personnel and Guidance Journal, 43:568-573, February, 1965. - 20. Lowe, C. Marshall, Value Orientations in Counseling and Psychotherapy— The Meanings of Mental Health, San Francisco: Chandler Publishing Company, 1969. - 21. Maes, Wayne R., "Human Freedom and the Counselor," <u>Personnel and Guidance Journal</u>, 46:777-781, April, 1968. - 22. May, Rollo, Ed., <u>Existential Psychology</u>, New York: Random House, 1961, pp. 1-126. - 23. Mowrer, O.H., "Some Philosophical Problems in Psychological Counseling," Journal of Counseling Psychology. 4:103-111, Summer, 1957. - 24. Moynihan, James F., "The Philosophical Aspects of Guidance, " Review of Educational Reserach. 27:186-191, April, 1957. - 25. Murphy, Gardner, "The Cultural Context of Guidance, "Personnel and Guidance Journal, 34:4-9, September, 1955. - 26. Nash, Paul, "Some Notes Toward a Philosophy of School Counseling," Personnel and Guidance Journal, 43:243-248, November, 1964. - 27. Neuman, Rebecca, "Some Philosophical Bases of Guidance, "The School Counselor, 12:105-111, December, 1964. - 28. Patterson, C.H., "The Place of Values in Counseling and Psychotherapy," <u>Journal of Counseling Psychology</u>, 5:216-223, Fall,1958. - 29. Peterson, James Allan, Counseling and Values, Scranton, Penn: International Textbook Co., 1970. - 30. Peterson, James Allan, Values in Counseling: An Examination, Boston University, School of Education, 1968. - 31. Pine, Gerald J., "Existential Counseling in the Schools," The School Counselor, 16:174-178, 1969. - 32. Pohlman, Edward, "Counseling Without Assuming Free Will, "Personnel and Guidance Journal, 45:212-218, November, 1966. - 33. Pruyser, Paul W., "Phenomenology, Existential Psychology, and Psychoanalytic Ego Psychology," <u>The Christian Scholar</u>, 44:56-73, Spring, 1961. - 34. Riccio, Anthony C., "Does Guidance Need a Philosophy?" The School Counselor, 10:58-59, December, 1962. - 35. Rogers, Carl R., "The Place of the Person in the New World of the Behavioral Sciences," Personnel and Guidance Journal. 6:442-451, February, 1961. - 36. Rogers, Carl R., "Persons or Science? A Philosophical Question?" The American Psychologist, 19:267-278, 1955. - 37. Rousseve, Ronald J., "Counselor, Know Thyself! In Quest of a Viable Model of the Human Condition as a Prerequisite for Professional Effectiveness." Personnel and Guidance Journal, 47:628-633, 1969. - 38. Schell, Edith, and Daubner, Edward, "Epistemology and School Counseling," Personnel and Guidance Journal, 47:506-513, 1969. - 39. Sorenson, Garth, "Pterodactyls, Passenger Pig and Personnel Workers," Personnel and Guidance Journal, re" 430-437, January, 1965. - 40. Stein, Waltraut J., "Exploiting Existential Tension in the Classroom," The Record, 70:747-753, 1969. - 41. Strickland, Ben, "Kierkegaard and Counseling for Individuality. "Personnel and Guidance Journal, 44:470-474, January, 1966. - 42. Stroup, Herbert, "Philosophical Aspects of Counseling Communication," Personnel and Guidance Journal, 44:1020-1024, June, 1966. - 43. Vaughan, Richard P., "Existentialism in Counseling: The Religious View," Personnel and Guidance Journal, 43:553-557, February, 1965. - 44. Vineyard, Edwin E., "Toward a Philosophy of School Counseling," The School Counselor, 11:179-181, March, 1964. - 45. Vordenberg, Wesley, "The Impact of Personal Philosophies on Counseling," Personnel and Guidance Journal, 31:439-440, April, 1953. - 46. Walker, Donald E., "Carl Rogers and the Nature of Man," <u>Journal of Counseling Psychology</u>, 3:89-92, Summer, 1956. - 47. Wilkins, William, and Perimutter, Barbara, "The Philosophical Foundations of Guidance and Personnel Work," Review of Educational Research, 30:97-104, April, 1960. - 48. Williamson, E.G., "Value Orientations in Counseling," <u>Personnel and Guidance Journal</u>, 36:520-528, April, 1958. - 49. Wrenn, C. Gilbert, "Philosophical and Psychological Bases of Personnel Services in Education," <u>Personnel Services in Education</u>. Fifty-eighth Yearbook of the National Society for the Study of Education, Part II, Chicago: University of Chicago Press, 1959, pp. 41-81. #### Assessment Form for Competency Philosophy 1, - 1 (Preparatory Level) | | Name | |-------------|--| | Directions: | Each of the following paragraphs represents one of these general educational philosophies: idealism, pragmatism, existentialism, and realism. In the blank next to each paragraph, write in the educational philosophy you believe is described in the paragraph. | | | This person views the world as being just what it appears to be. The natural objects of the world are seen as real, and the best way to learn about this reality is through scientific observation and methods. These same methods are seen as appropriately applied to working with people and their learning. Knowledge gained from one's senses and scientifically applied enables man to master his environment. | | | This person stresses heavily a person's use of reasoning power to gain knowledge. The real meaning of the world is seen as being in great universal ideas that last. Ideas and values exist independent of people, but a person's mind can bring him closer to an understanding of these ideas and values. Anything of real meaning and value depends upon a person's mind to perceive it and to understand it. | | | This person takes the view that since things and events are continually changing, values and knowledge are relative. This person believes people plan and value their actions in terms of the consequences or results of those actions. Ability to solve problems is seen as a real learning as it is this ability which helps people meet the ever-changing world. | | | This person emphasizes the individual life of a person and his capacity to choose to make it a meaningful life. If a person can muster enough courage to be himself, he can lead a free and responsible life. The belief in this position is that reality is truly one's own experiences and that these experiences are directed by each person's own decisions. | ### SAMPLE PROFILE FORM AMES PHILOSOPHICAL BELIEF INVENTORY Your raw score #### Definition of Terms #### Ames Philosophical Belief Inventory #### REALISM This person views the world as being just as it appears. The natural objects of the world are seen as real, and the best way to learn about this reality is through scientific observation and methods. These same methods are seen as appropriately applied to working with people and their problems. Knowledge gained from one's senses and scientifically applied enables man to master his environment. #### IDEALISM This person stresses heavily man's use of his reasoning power to gain knowledge. The real meaning of the world is seen as
being in great universal ideas that last. Ideas and values exist independent of man, but man's mind can bring him closer to an understanding of these ideas and values. Anything of real meaning and value depends upon man's mind to perceive it and to understand it. #### PRAGMATISM This person takes the view that since things and events are continually changing, values and knowledge are relative in time. This person believes people plan and value their actions in terms of the consequences or results of those actions. Ability to solve problems is seen as a real learning as it is this ability which helps people meet the ever-changing world. #### EXISTENTIAL-ISM This person emphasizes the individual life of men and his capacity to choose to make it a meaningful life. If man can muster up enough courage to be himself, he can lead a free and responsible life. The belief in this position is that reality is truly one's own experiences and that these experiences are directed by each person's own decisions. #### PHENOMEN-OLOGY This person views people as seeing the world in their own distinctive way with no two persons perceiving the world and reality in the same manner. This person believes that one's environment generally determines one's behavior. A person's behavior is not seen as a matter of his free choice; one can be helped to better understand his perceptions of his environment. #### Assessment Form for Competency Philosophy 1, - 2 (Preparatory Level) #### Sample Initial Statement of Personal Philosophy The underlying concept threaded through this brief discussion is the concept of person. My notion of person is based in part on tenets of the Judeo-Christian tradition. The basis of Christianity is that God is personal. The glory and worth of man stems from his being an image of the personal God. The most fundamental reality therefore is personal reality, i.e., what is really real are persons. If persons constitute the center of reality, the probing question—What really counts?—has only one answer: Persons. Practically speaking, however, the most difficult thing in the world to do is appreciate other persons as persons with rights and feelings and concerns similar to my own. Having put forth the primacy of persons in the order of reality, I see that individual persons view reality under the two aspects of objective (reality which exists independently of the self) and subjective (reality which arises within the self). Objective reality is mediated through the subjective processes of the person. Consequently, objective reality is never known in a totally pure fashion; it is always filtered through, censored, or defined by the individual. Thus no two individuals perceive reality in precisely the same way, and this fact testifies to the inherent uniqueness of every person. For the most part, however, the majority of persons seemingly have sufficiently similar perceptions of reality in order to communicate, build society, and "make sense." Persons are changing, complex beings capable of performing acts of great heroism and perpetrating the most terrible atrocities, but living most often somewhere between these two extremes. I feel it is important to view the person in his basic oneness: He is rational and emotional, spiritual and physical, but these are only truly understood in their inherent inter-relatedness. Persons are creatures of limited freedom and capabilities, which is not to say that their freedom and capabilities are insignificant. On the contrary, it seems that the problem facing most men is that they only see the inner edge of their freedom and capabilities and never quite find (or don't seek) the outer limits. It is precisely in the areas of freedom and capabilities that counseling operates. The task of counseling is to help the client become aware of his greater potential freedom and capabilities; it is to help individuals recognize and use their abilities within the limits of their freedom. It seems the more freely men choose to use their abilities, the greater their freedom becomes. Of great importance to me therefore is decision. Decisions are creative: Each of us creates himself by the decisions he makes. It is of tremendous importance therefore for the counselor to avoid making decisions for his clients. To do so is a fundamental violation of personal integrity. Values are ways of acting or ways of being that individuals consider to be of particular worth. They color life and give it meaning. That individual men have different values explains why they may act differently in the same situation (the abortion issue is an apt example), or why they may never find themselves in the same "situation." Values for the most part arise and are preserved within a social context: the family, the church, the nation, the club or organization, etc. What men in community prize helps hold the community together and determines the values esteemed by the individual members. Conflicts arise when individuals begin to value things that the larger society, whatever it may be, does not value. Certain aspects of the youth culture come to mind as examples. In the final analysis, values are cultivated best through the living example of significant persons in our lives. Values which are merely proclaimed but not lived are not really values at all. In my own "philosophy," each individual person becomes a value in himself. I find myself wanting to strongly assert the value of persons in the face of a pervasive preoccupation with things and in the face of the degradation of persons through a lack of concern for their welfare or a lack of awareness of their basic needs. Consequently, the virtues that should be most operative in my own value system are the biblical virtues of love, justice, and mercy. Great emphasis is therefore placed on response ability. Briefly, although the idea needs serious amplication, I would say that whatever helps individuals become better persons is of value. Prepared by: John E. D'Aboy #### Example of Competency Session and Assessment Procedures The learning experiences described in this section are designed to promote the following competencies. #### Preparatory Level - Psychology #### I. Learning/Human Growth and Development - 1. Candidate can describe three basic theories of learning/growth and development including core of personality and periphery of personality. Then evaluate the theories in terms of importance, operationalization, parsimony, precision, empiricism, and research possibilities. - Candidate can describe his/her own theory of learning, growth and development including the above concepts and evaluation. Outline of exercises, lectures, readings, and discussions #### A. l. Introduction to the area - 2. The Maddi model for evaluating personality theories. - core of personality - core tendencies - core characteristics - Periphery of personality - concrete characteristics - life style (types) based on concrete characteristics - is the theory - important - operational - parsimonous - precise - empirically valid - stimulating of further research #### B. Outline of Theories - 1. Stage of Developmental Psychology overview Development and growth assumptions of developmental theory. - Sigmund Freud structure of personality stages of psychosexual development - Alfred Adler individual psychology - Erik Erikson Eight Ages of Man - Donald Blocher stages and developmental tasks - 2. Behavioral psychology overview learning theory assumptions of conditioning psychology - classical conditioning Ivan Pavlov - operant conditioning B.F. Skinner - 3. Humanistic psychology overview philosophy of psychology assumptions scope of the approach - Prescott Lecky self-consistency - Carl Rogers self-theory - Gordon Allport becoming - Abraham Maslow self-actualization - 4. Development of a personal theory of personality development - application of the Maddi model - core of personality - the periphery of personality. #### RESOURCES (Available in Gonzaga Learning Center) #### <u>Books</u> Adler, Alfred. Individual Psychology Blocher, Donald. Developmental Psychology Bugental, J.F.T. Challenges of Humanistic Psychology Erikson, Erik H. Childhood and Society Geiwitz, P. James. Non-Freudian Personality Theories Hall, Calvin S. A Primer of Freudian Psychology Lecky, Prescott. Self-Consistency Maddi, Salvatore R. Personality Theories: A Comparative Analysis Maslow, Abraham. Motivation and Personality Maslow, Abraham. Toward a Psychology of Being Severin, Frank T. Humanistic Viewpoints in Psychology Skinner, B. F. Science and Human Behavior Wenar, Charles. Personality Development: From Infancy to Adulthood #### Journal Articles (Sample from one journal) #### Psychology Today The Love Letters of Sigmund Freud, August 1967. Interview with B. F. Skinner, September 1967. Interview with Rollo May, September 1967. The Daemonic: Love and Death (Rollo May), February 1968. From Freud to Fromm, February 1968. A Conversation with Viktor Frankl, February 1968. A Conversation with Abraham Maslow, July 1968. Love and Will (Rollo May), August 1969. Adler, Individual Psychology and Marilyn Monroe, February 1970. Adler, Alfred, A Sketch, February 1970. Spare the Rod, Use Behavior Mod, December 1970. Gordon Allport - A Conversation, April, 1971. Psychology Through the Looking Glass (critique of behaviorism) June 1971. Beyond Freedom and Dignity (B.F. Skinner), August 1971. Freud (several articles) July 1972. The Behavior Shapers, November 1972. #### ASSESSMENT Essay Test - Describing three theories of human growth and development using Maddi model and own theoretical position. Oral Exam - Orally describing three theories of human growth and development using Maddi model and own theoretical position. #### Psychology Competency Assessment (Essay Exam) #### Question: Using the Maddi model, describe three basic theories of human growth and development plus your own theory of human growth and development. The facets of the Maddi model to be used
are: - A. Core of the personality - core tendency - core characteristics - B. Periphery of the personality - concrete peripheral characteristics - styles of life (types) shown by those characteristics. Answer: (samples of acceptable answers using the Maddi model) <u>Freud's theory</u> (conflict model) #### I. Core of the Personality <u>Core Tendency:</u> to maximize instinctual gratification, while minimizing punishment and guilt (the reality principle). This is a compromise necessitated by the inevitable conflict between the individual (whose instincts are selfish) and socity (which aims at the common good). The reality principle involves secondary process thinking, which is characterized by formulating and testing strategies for maximizing instinctual gratification while minimizing punishment and guilt. <u>Core Characteristics</u>: <u>ID</u>: Consists of the <u>instincts</u>, which are the original contents of mind. All instincts have their <u>source</u> in the biological (metabolic) requirements of the organism, and derive their <u>energy</u> from this source. The THE DESTROY AT aim of all instincts is tension reduction (or satisfaction), which is achieved by obtaining objects appropriate to the source and aim. Instincts function according to the pleasure principle, or tendency to maximize instinctual gratification without regard for external reality. The pleasure principle involves primary process thinking, in which imagined objects give only partial satisfaction and tension reduction. All men possess life, death, and sexual instincts with the last being by far the most important. Ego: With experience, a portion of the person's mind becomes differentiated for the purpose of facilitating reality principle functioning, through secondary process thinking. The major function of the ego is defensive, in that it permits only the forms and portions of instincts unlikely to engender punishment and guilt to remain in consciousness. The reality principle is largely engineered by the defensive process, which is itself unconscious. Superego: Is a portion of the mind, differentiated from the ego, which contains the traditional values and taboos of society as interpreted to the child by his parents. It is the superego that makes guilt possible, which is the internal version of punishment. The values and taboos set restrictions on the forms of instinctual gratification that can be sought. When some instinctual impulse threatens to produce punishment or guilt, anxiety occurs as a warning. Some form of defensiveness occurs in order to avoid the anxiety by removing the instinctual impulse from consciousness. As conflict between the id and either society or superego is inevitable, all behavior is defensive. #### Development #### A. Psychosexual Stages: ORAL (first year of life), in which the erogenous zone is the mouth, and the primary activities are <u>receiving</u> (oral incorporative) and <u>taking</u> (oral aggressive). Feeding is the important area of conflict. ANAL (second year of life), in which the erogenous zone is the anus, and the primary activities are <u>giving</u> (and expulsive) and <u>withholding</u> (anal retentive). Bowel training is the important area of conflict. PHALLIC (third through fifth year of life), in which the erogenous zone is the genitals, and the primary activities involve heterosexualizing interaction. This is the time of the Oedipus conflict, when the child vies with the same-sexed parent for the affection of the opposite-sexed parent. Especially important for the boy is castration anxiety, and for the girl is penis envy. LATENCY (sixth year through puberty), in which the sexual instinct is dormant, and the child is learning skills not directly related to sexuality. GENITAL (puberty to death), characterized by mature sexuality that combines all that is learned in the pregenital stages and relies primarily upon intercourse and orgasm. The person reaching genitality is fully able to love and work. #### B. <u>Fixation</u> When the inevitable conflict encountered at each psychosexual stage is minimal in intensity, the stage is successfully traversed. But when the parents intensify the conflict, by depriving or indulging the child unduly or inconsistently, growth is arrested through the occurrence of massive defensiveness aimed at avoiding anxiety through avoiding conflict. This arresting of growth is called fixation, and it signifies that the activities of the psychosexual stage involved will remain especially important to the person, even after he has achieved puberty. ## II. Periphery of Personality Character types Comprised of Traits: The types are expressive, in adult-hood, of the activities and conflicts of the various psychosexual stages of development, and defenses common to those stages. THE ORAL CHARACTER has, as its major defenses, projection (attributing to others an objectionable trait that you really possess), denial (failing to perceive some threatening object or event in the external world), and introjection (incorporating another person in order to avoid threat posed by him on one's own instincts), and some of its typical traits are optimism-pessimism, gullibility-suspiciousness, manipulativeness-passivity, and admiration-envy. THE ANAL CHARACTER has, as its major defenses, intellectualization (substituting a fictitious, socially acceptable reason for the genuine, instinctual reason behind one's wishes and actions); reaction formation (substituting for one's true wishes, the directly opposite wishes), isolation (severing the connecting links normally present between the cognitive and emotional components of wishes, so that something of their true nature can remain conscious without a concomitant sense of threat, and undoing (certain thoughts and actions are engaged in so as to cancel out, or atone for threatening thoughts or actions that have previously occurred), and some of its typical traits are stinginess-overgenerosity, stubborn-ness-acquiescence, orderliness-messiness, and precision-vagueness. THE PHALLIC CHARACTER has, as its major defense, repression (the active debarring from consciousness of instinctual wishes and action of a threatening nature), and some of its typical traits are vanity-self-hatred, pride-humility, blind courage-timidity, stylishness-plainness, and chastity-promiscuity. THE GENITAL CHARACTER has as its major defense, sublimation (changing the object of the sexual instinct so that it is more socially acceptable than the original, but in no other way blocking the instinct), and its traits indicate full socialization, adjustment and potency. Roger's Theory (fulfillment model) ## I. Core of Personality Core Tendency: the tendency to actualize one's inherent potentialities. This tendency serves to maintain and enhance living not only for the individual but for his species as well. As there is nothing in inherent potentialities unacceptable to society, conflict is not inevitable. The actualizing tendency, as stated above, is common to all living things. In humans, the tendency takes the additional form of the attempt to actualize the self. Core Characteristics: Important in the self-actualization tendency are the need for positive regard, the need for positive self-regard, and the self. Both needs are offshoots of the self-actualizing tendency. The need for positive regard (from other people) renders the person influenciable by social approval and disapproval. The self (concept) refers to the person's conscious self of who and what he is. The need for positive self-regard refers to the satisfaction involved in finding your experience of yourself consistent with your self-concept. ## Development No developmental stages are specified. In general, the important consideration is whether the person receives <u>unconditional positive regard</u> (basic, complete acceptance, and respect) or <u>conditional positive regard</u> (acceptance of some and rejection of other behaviors) from the significant others. If unconditional positive regard is received, then the self is considered <u>congruent</u> with the potentialities). But if the person encounters conditional positive regard, he will develop <u>conditions of worth</u> (evaluative notions concerning which of his behaviors are worthy and which unworthy). The self-concept will have been socially determined, and therefore is <u>incongruent</u> with the inherent potentialities. In order that this incongruence not become conscious, and hence the source of anxiety concerning unworthiness, <u>defenses</u> are instituted. Defensive functioning involves either <u>repression</u> or <u>distortion</u>. ## II. Periphery of Personality ## Personality types Comprised of Traits The Fully Functioning Person (or ideal person) has received unconditional positive regard. Hence, he has no conditions of worth, no defensiveness, and congruence between self and potentialities. He is characterized by openness to experience (emotional depth and reflectiveness), existential living (flexibility, adaptability, spontaneity, and inductive thinking), organismic trusting (intuitive living, self-reliance, confidence), experiential freedom (subjective sense of free will), and creativity (penchant for producing new and effective ideas and things). The Maladjusted Person, has received conditional positive regard. Therefore he has conditions of worth, incongruence between self and potentialities, defensiveness. Also, he lives according to a preconceived plan rather than existentially, disregards his organism rather than trusting it, feels manipulated rather than free, and is common and conforming rather than creative. For all his emphasis upon individuality, Rogers specifies only these two personality types. Subclassification within each broad category might be possible if the contents of inherent potentialities were
stated. ## I. Core of Personality <u>Core Tendency:</u> the attempt to predict and control the events one experiences. The model adapted for understanding man is that of the scientist, constructing events and subjecting the constructs thus developed to test, retaining those that are confirmed and rejecting or changing those that are disconfirmed. Core Characteristics: Constructs are abstractions or generalizations from concrete experience, and all have the form of a dichotomy with the two poles having opposite meaning (e.g. good-bad). Constructs are organized into construction systems on the basis of two hierarchical principles: A construct may be superordinate to another because each pole of the subordinate construct forms a part of the context for the two poles of the superordinate; an entire construct may fit in one pole of another construct, without relevance to the remaining pole. In anticipating events, one selects the constructs that seem relevant, and then chooses which of the poles of the relevant constructs he will apply. Choosing the pole of the construct is called the <u>elaborate choice</u>, and it reflects deciding upon the alternative through which one anticipates the greater possibility for extension and definition of one's construction system. Although constructs that are disconfirmed by actual events are changed or discarded, Kelly is not explicit about the procedure of testing constructs. But he does indicate something of the emotional conditions surrounding construct disconfirmation and change. Anxiety is the awareness that the events with which one is confronted lie outside the predictive capabilities of one's construction system. Hostility is the continued effort to extort validational evidence in favor of a social prediction that has already been recognized as a failure. Guilt is the awareness of dislodgement of the self from one's core role structure. ## Development There is no consideration of development, aside from the statements concerning the constructing of events, and the changing of disconfirmed constructs. The nature of significant relationships in childhood and adulthood is not considered of importance. ## II. Periphery of Personality There is no specification of typical constructs or organization of constructs into personal styles. Some differentiations concerning constructs are offered, however, that could be of use in understanding individual differences. Constructs differ in their degree of permeability (hitherto unencountered events can be subsumed within a construct if it is permeable) and preemptiveness (a preemptive construct renders the events it subsumes unavailable for subsumption within other constructs). In addition, constructs can be preverbal (having no consistent word symbols to represent them), comprehensive (subsuming a wide variety of events), incidental (subsuming a narrow variety of events), superordinate (including other constructs as one of their elements), subordinate (being included as an element of other constructs), and loose (leading to varying predictions while still maintaining their identity. ## DISCUSSION While it is not expected that students will be able to describe three basic theories of human growth and development as thoroughly as the samples outlined above, it is expected that the theories chosen for description will be discussed using the Maddi model in such clarity and progression that logical development is easily recognizable and major points of each area are presented in more detail than outline form. Personal Theory: Students are expected to be able to use the Maddi model for theory development as well as theory validation. While some theories do not fit the model exactly, students are asked to develop their own theory along the Maddi outline in recognition that precision and creativity are both needed in theory. The standards applied to the three basic theories are also applied to the personal theory; they are: clarity and progression, logical development and major points presented and discussed under each section of the Maddi outline. ## Example of Competency Session and Assessment Procedures The learning experiences described in this section are designed to promote the following competencies. ## <u>Preparatory Level - Counseling</u> ## I. Individual Counseling - Candidate can describe the relationship among psychology, counseling and philosophy. - 3. Candidate can describe three major theories of counseling, including a statement of: nature of man, psychological constructs, counseling process, and counseling goal for each of the theories. - 4. Candidate can describe his/her initial personal theory of counseling, including a statement of: nature of man, psychological constructs, counseling process, and counseling goals. ## Outline of exercises, lectures, readings and discussions ## I. Counseling Theory - A. Why have a personal theory of counseling? - B. What does a counseling theory consist of? ## II. Client Centered Counseling - A. Nature of man - B. Psychological constructs - C. Counseling process - D. Counseling goals ## III. Behavioral Counseling - A. Nature of man - B. Psychological constructs - C. Counseling Process - D. Counseling goals ## IV. Gestalt Counseling - A. Nature of man - B. Psychological constructs - C. Counseling process - D. Counseling goals Resources for Individual Counseling (Available in Gonzága Learning Center) ## Client-Centered ## Books and Articles Theories of Counseling and Psychotherapy - C. H. Patterson, (Pages 378-413) Fundamentals of Counseling - Shertzer & Stone (pages 283-300) Client Centered Therapy - Rogers Person to Person - Problems of Being Human - Rogers (Editor) Counseling & Psychotherapy - Berenson/Carkhuff (pages 71-86) Beyond Counseling and Therapy - Carkhuff/Berenson (pages 63-77) Theories of Counseling - Steffire (pages 73-96) Foundations of Counseling Strategies - Barclay (pages 302-341) ## Tapes and Scripts | Rogers | (Mr. Vac) | Schizophrenia- <u>80th interview</u> | |--------|--------------|--| | Rogers | (Miss Meers) | 30 year old - depression - 17th interview | | Rogers | (Mr. Lin) | Homosexual college student - 1st interview | | Rogers | (Mrs. P.S.) | 17 year old woman - <u>lst interview</u> | | | | Elifer Sec | ## Movies Introduction to Client-Centered Counseling - Patterson Gloria Series - Rogers ## Behavioral Counseling Theories of Counseling & Psychotherapy - C. H. Patterson (pages 89-212) Fundamentals of Counseling - Shertzer and Stone (pages 259-270) Counseling and Psychotherapy - Berenson & Carkhuff (pages 147-283) Beyond Counseling & Therapy - Carkhuff and Berenson (pages 77-87) Theories of Counseling - Stefflre (pages 243-287) Revolution in Counseling - Krumboltz Modification of Child Behavior - Blackham and Silberman The Practice of Behavior Therapy - Wolpe Behavioral Counseling - Krumboltz and Thoresen Self-Directed Behavior - Watson and Thorp Strategies in Counseling for Behavior Change - Osipow and Walsh Behavior Change in Counseling - Osipow and Walsh Behaviorism is Humanism - Hosford ## Tapes Behavior Therapy - Desensitization of a Phobia - Wolpe, Volume 26 <u>Desensitization of a Phobia</u> - Wolpe, Volume 30 ## Movies Introduction to Behavioral Counseling Client-Centered or Behavioral Counseling - A Debate ## Gestalt Theories of Counseling & Psychotherapy - C.H. Patterson (pages 344-377) Ego, Hunger and Aggression - F.S. Perls Recognition in Gestalt Therapy - Pursglove Don't Push the River - Stevens In and Out of the Garbage Pail - F.S. Perls Gestalt Therapy - Perls, Hafferline, Goodman Gestalt Therapy Verbation - F.S. Perls Introduction to Gestalt Therapy - Enrigh - Xerox Copy Task of the Therapist - Fagan ## Tapes <u>Gestalt Therapy Seminar</u> - Perls Gestalt Expressive Therapy (Interview with 38 year old female) ## Movies In the Now Perls - Gloria Series ## Building Your Own Theory Theories of Counseling & Psythotherapy - C.H. Patterson (pages 521-542) Fundamentals of Counseling - Shertzer and Stone (pages 310-333) Theories of Counseling - Stefflre (pages 1-29, 287-305) Beyond Counseling & Therapy - Carkhuff and Berenson (pages 21-44) Counseling & Psychotherapy - Berenson & Carkhuff (pages 1-7, 439-449) Revolution in Counseling - Krumboltz (pages 95-107) - "Theory Aversion in Counselor Education," James Lester in <u>Journal of Counselor</u> <u>Education and Supervision</u>, VI, Winter, 1967. - "Following My Nose Toward a Concept of a Creative Counselor," Marshall P. Sanborn in <u>The School Counselor</u>, November 1966. - "Building a Personal Theory of Counseling," Donald Blocher in <u>Developmental</u> <u>Counseling</u>, pages 25-27. ## Assessment Instruments for Individual Counseling Candidates must respond to the four outlined elements of a counseling theory for three major (recognized) theories and for their own theory statement. Adequate response would include most of the items found in the following examples. ## Nature of Man Phenomenological: By this hypothesis each man has his own phenomenal field, which is a definition of events, As for the direction of this motivation, man posses an inherent tendency toward maintenance and enhancement reality, as they appear to him. Man reacts to his phenomenological field (perception) as reality. Whatever he thinks is true, is reality to him. Man is inherently motivated. If an organism is alive - it is motivated. of the organism - the self. ## Major Personality Constructs directed, directed toward satisfying the need for actualization in interaction with his perceived reality. In this Characteristics of the Human Infant: The infant perceives his experience as reality; for him, his experience is interaction he behaves as an organized whole. Experiences are valued positively or negatively, in an organismic valuing process, in terms of whether they do or do not maintain his actualizing tendency. The infant reality. He is endowed with an inherent tendency toward actualizing
his organism. His behavior is goalis attracted toward positively valued experiences and avoids those that are negatively valued actualizing tendency), part of the individual's experience becomes symbolized in awareness as self-experience. Through interaction with significant others in the environment this self-experience leads to a concept of self, The Development of the Self: As a result of the tendency toward differentiation (which is an aspect of the a perceptual object in the experiential field. satisfaction of this need is dependent upon inferences regarding the experiential fields of others. It is reciprocal The Need for Positive Regard: With awareness of the self the need for positive regard from others develops. The in human beings in that the individual's positive regard is satisfied when he perceives himself as satisfying another's need. The positive regard of a significant social can be more powerful that the individual's organismic valuing process. satisfaction or frustration of the need for positive regard with self-experiences. The experience or loss of The Development of the Need for Self-Regard; A need for self-regard develops' from the association of the positive regard thus becomes independent of transactions with any social other. Development of Conditions of Worth: Self-regard becomes selective as significant others distinguish the self-experiwould eliminate the development of conditions of worth and lead to unconditional self-regard, to congruence of the ences of the individual as more or less worthy of positive regard. The evaluation of a self-experience as more or less worthy of self-regard constitutes a condition of worth. The experience only of unconditional positive regard needs for positive regard and self-regard with organismic evaluation, and to the maintenance of psychological The Development of Incongruence Between Self and Experience: The need for self-regard leads to selective perceporganized into the self-structure in accurately symbolized form results in the existence of some degree of incontion of experiences in terms of conditions of worth, so that experiences in accord with one's conditions of worth perceived selectively or distortedly, or denied to awareness. This presence of self-experiences that are not are perceived and symbolized accurately in awareness, but experiences contrary to the conditions of worth gruence between self and experience, in vulnerability, and in psychological maladjustment. The Development of Discrepancies in Behavior: Incongruence between self and experience leads to incongruence awareness, while other behaviors actualize ihose experiences of the organism that are not assimilated into the self-structure and have thus not been recognized, or have been distorted to make them congruent with the self. in behavior, so that some behaviors are consistent with the self-concept and are accurately symbolized in perception of the experience consistent with the self-structure and the conditions of worth. The consequences The Experience of Threat and Process of Defense: An experience that is incongruent with the self-structure is subceived as threatening. If this experience were accurately symbolized in awareness, it would introduce inconsistency, and a state of anxiety would exist. The process of defense prevents this, keeping the total of defense are rigidity in perception, an inaccurate perception of reality, and intentionality The Process of Breakdown and Disorganization: In a situation in which a significant experience demonstrates consistent with the experiences that have been distorted or denied and at times in ways consistent with the the presence of a large or significant incongruence between self and experience, the process of defense is unable to operate successfully. Anxiety is then experienced, to a degree depending upon the extent of the self-structure that is threatened. The experience becomes accurately symbolized in awareness, in ways concept of the self, with its distorted or denied experiences. leads to the weakening or dissolving of existing conditions of worth. The individual's own unconditional positive The Process of Reintegration: For an increase in congruence to occur, there must be a decrease in conditions of worth and an increase in unconditional self-regard. The communicated unconditional positive regard of a significant other is one way of masting these conditions. In order to be communicated, unconditional positive reregard is then increased, while threat is reduced and congruence develops. The individual is then less susgard must exist in a context of empathic understanding. When this regard is perceived by the individual, it gusting behavior, and the individual becomes more nearly fully functioning. The occurrence of these conditions and with increased self-regard and positive regard for series is more congruent, with increased self-regard and positive regard for sers is more psychologically adjusted. The organismic valuing process becomes increasingly the basis of reresults constitutues psychotherapy ## Counseling Process For therapy to occur, the following conditions must be present: - Two persons are in contact. - One, the client, is in a state of incongruence (divergence between awareness and experience). - The other, the therapist, is congruent in the relationship. - The therapist experiences unconditional positive regard toward the client. - The therapist experiences an empathic understanding of the client's internal frame of reference. 5. 2. 6. - The client perceives, at least to a minimal degree unconditional positive regard and empathic understanding The relationship is necessary and sufficient for therapeutic change. ## Goals of Counseling 85 First goals is a process goal -- to establish the counseling relationship. The only outcome goal is to increase selfactualization. Self-actualization is defined as: Each individual possesses an inherent tendency toward actualizing his organism. He has the capacity and tendency the newness of that moment. His organismic valuing will be a trustworthy guide to the most satisfying behaviors, individual will be a fully functioning person who is open to his experience, with no defensiveness, and with all positive self-regard. When these needs are met, his tendencies toward actualizing his organism and accurately self-structure will be congruent with his experience and will constitute a fluid gestalt, changing flexibly in the symbolizing his experiences are most fully realized. When these conditions are met to a maximum degree, the unconditional self-regard. Each situation will be met with behavior that is a unique and creative adaptation to valuing process will be a continuing organismic one. He will have no conditions of worth and will experience to symbolize his experiences accurately in awareness. He has a need for positive regard from others and for process of assimilation of new experiences. He will experience himself as the locus of evaluation, and the experiences available to awareness and symbolized as accurately as the experiential data will permit. His because all available experiential data will be available to awareness and will be used, and no datum of able to awareness; thus, any failure, because of lack of data, to achieve the maximum possible satisfaction will experience will be distorted in, or denied to, awareness. The outcomes of behavior in experience will be availbe corrected by this effective reality testing. The individual "will live with others in the maximum possible harmony, because of the rewarding character of reciprocal positive regard". maturity, complete congruence, complete openness to experience, and complete extensionality. It is the goal, The full functioning of a person is synonymous with optimal psychological adjustment, joptimal psychological or end point, of optimal psychotherapy. -- Rogers quote. ## Nature of Man Behavior is lawful and is learned. Most behavior is a result of an individual's past history of reinforcements. either good or bad. His behavior is a function of his interaction with the environment. Inherited genetic make-up influences man's development, but is not available to experimental examination. Man is born neutral - # Major Personality Constructs Following should be defined: - Operant conditioning (emitted responses) - . Classical conditioning (elicted responses) - 3. Extinction - 4. Negative reinforcement - 5. Punishment ## Counseling Process - Establishing a relationship: This relationship should be characterized by a sincere attempt by the counselor to understand the client's problem - good listening and attending behavior. - Establishing goals for counseling: Goals must be mutually agreed upon by the counselor and the counselee must be in terms of specific behaviors. - Baseline data are gathered: Frequency counts of the target behavior are recorded. . ო - Intervention procedures are designed by the counselor and agreed upon by the client. - Post treatment data are gathered: Frequency counts of the target behavior during and after treatment are recorded. 5 Decision to: - Repeat step 4 and 5 if goals have not been reached. . С. - Repeat steps 2 and 5 if client desires. - Terminate counseling relationships ## Goals of Counseling - Goals must be stated in terms observable behaviors. Typical goals: - 1. Altering maladaptive behavior 2. Learning new behavior - Preventing problems - Learning decision making process - Goals must be agreed upon by the client and counselor. The first ## Nature of Man ർ Man is more than the sum of his parts - totality - a whole. Only reality is individual's perceptions -reality product of agreement - consensus. Optimistic view of man - hopeful, tendency to self-actualize. Man can learn and change through awareness # Major Personality Constructs Organism always works as a whole. Only one item, one figure can be foreground at a time. Until that drive (need) is satisfied all other things become
background. Two strong needs at the same time cause confusion, Concept of top-dog and under-dog; Top dog - righteous, bully, "you should", perfectionist Under dog - defensive, weak, crybaby, manipulator, cunning 89 Healthy individual resides between two extremes, recognizes both sides to his/her personality. Two recognized drives - sex and hunger. Major concern is with the Here and Now. Past is history, future is fantasy. ## Counseling Process Frustrate the client in such a way that he is forced to discover his missing potential (fill in the missing parts of his personality - those experiences he has denied to awareness) - re-owning process. Eventually client discovers that what he expects from the therapist, he can do best himself. Non-Verbal Communication is thought to be the most honest form of communication - less masked than verbal communication. therapy sessions. Dreams are the most spontaneous expression of the human being. Existential messages Dream Work - dreams are not interpreted, but are relived in the present. Client asked to relive dreams in from self-to-self, - Principle of here and now (speak in present tense). - and thou (address others directly, rather than through the therapist) - [language (substitue I for it when speaking about the body). - Use of awareness continuum (focus on the how and what of experiences not why). - No gossip (address persons directly when present). - No questions (convert questions into statements). ## Games - Client plays both parts (underdog, topdog), (aggressive, passive), (nice guy, scoundrel), (masculine, feminine); Games of dialogue - anyone here), (say to each person " I can't stand you, Mary, Joe, etc.). Translating a general statement to each person in a room (I can't stand Each statement about himself or feeling is ended with "and I take - responsibility for it" I take responsibility have a secret 90 {eversals Rehearsal Exaggeration œ Making the Rounds 2 - Play a role opposite of a person's expressed or overt behavior. Discuss feelings of that secret. - Play a social role that is desired. - Asked to repeat a statement (or action) again and again with increasing loudness and emphasis. - Ask the client to repeat a sentence (try it on for size). May I feed you a sentence. ## Goals of Counseling Over all goal - to become more self-actualized. - Become less dependent on external controls use organismic valuing system. - To live in the NOW. - Accept responsibility for own condition Personal Therapy Example of Correct Answer Personal theory statement should include statements regarding the following dimensions: Nature of Man Major Personality Constructs Counseling Process Goals of Counseling Evaluation Process Personal statement will be evaluated in terms of the consistency between each of the above dimensions. ## Examples of Competency Session and Assessment Procedures The learning experiences described in this section are designed to promote the following competencies: ## Preparatory Level - Critical Issues ## I. Role Definition The candidate can describe the major services which counselors are expected to provide to clients in his her employment or practicum setting. ## II. Confidentiality The candidate can state and defend his position regarding confidentiality. ## III. Manipulation The candidate can describe and defend his position regarding counselee's freedom. ## IV. Non-Judgmentation The candidate can describe and defend his position regarding counselor judgments of clients. ## V. <u>Institutional Press</u> The candidate can describe and defend his position regarding institutional goals and their relationship to counselor goals. ## VI. Administrative Structure The candidate can describe the administrative organization of his/her employment or practicum setting. ## VII. Ethics The candidate can describe the A.P.G.A. Code of Ethics. ## VIII. Future of the Profession The candidate can describe the directions he/she sees the counseling profession moving during the next 10 years. ## IX. Other Specifics to Employment of Field Experience Setting ## Outline of exercises, lectures, readings and discussions - 1. Introduction: the fluid, personal nature of ethical judgment. - 2. Role definition - 3. Confidentiality and privilege - 4. Manipulation - 5. Non-judgmentation - 6. Institutional press - 7. Administrative structure - 8. Ethics: effect of personal values and cultural mores on the counselor - 9. The future of the profession ## RESOURCES ## (Available in Gonzaga's Learning Center) - Section 9, Chapter 304, Laws of 1971, 1st ex. sess. re confidential information. - Ethical standards of APGA - ASCA Code of Ethics - Spokane Public School District Policy #5012 re pupil tests and records. - Some New Challenges Carl Rogers, American Psychologist, May 1973. - Litwack, et al. Critical Issues in Student Personnel Work: A Problem Casebook. Rand McNally, Chicago, 1965. ## RESOURCES FOR ISSUES ## General: Rothney, John W. M. "Some Not So Sacred Cows," <u>Personnel and Guidance</u> <u>Journal</u>, June, 1970, Vol. 48 #10. - Biestek, Felix P. The Casework Relationship. - Shertzer & Stone, <u>Fundamentals of Counseling</u>, Chapter 16, "Legal and Ethical Considerations" and Chapter 20. "Issues and Trends in Counseling." - Beck, Carlton E. <u>Philosophical Foundations of Guidance</u>, see index under various categories: Choice, Confidentiality, Ethics, Freedom, Manipulation, Values... - Severin, Frank T. <u>Humanistic Viewpoints in Psychology</u>. Chapter 11, "Value Orientation in Counseling" (pp. 357-384), also, from first full paragraph on p. 319 to middle of p. 320. - Wren, C. Gilbert, The World of the Contemporary Counselor. ## Counselor Education and Supervision - "Effectiveness Ratings of Counselors Without Teaching Experience." September 1973, Vo. 13, No. 1. - "APGA Members' Ethical Discriminatory Ability," March, 1972, Vo. 11 No. 3. ## Personnel and Guidance Journal - Women and Counselors (special issue), October 1972, Vol. 51, #2 - "The Counselor: Who? What?" p. 785, June 1972, Vol. 50, #10 - Mutuality: Redefining Client and Counselor (special issue), May, 1972, Vol. 50, #9. - "The 1980 Counselor: Applied Behavioral Scientist." p. 451, February, 1972, Vol. 50, No. 6. - "Counselor Certification: Who Still needs Teaching Experience?" p. 388, January 1972, Vol. 50, No. 5. - Ethical Practice: Preserving Human Dignity (special issue), December, 1971, Vol. 50, No. 4. - Culture as a Reason for Being (special issue), October, 1971, Vol. 50, No. 2. - "Student Rights: A Program for Counselors," p. 52, September, 1971, Vol. 50, #1. - "A Radical Change in Counselor Education and Certification", June 1971, Vol. 49, No. 10. - Counseling and the Social Revolution (special issue) May, 1971, Vol. 49, No. 9. - Technology in Guidance (special issue) November, 1970, Vol. 49, No. 3 - "Human Values and Counseling," p. 77, October, 1973, Vol. 52, No. 2. - Barry, Ruth and Beverly Wolf. Motives, Values and Realities: A Framework for Counseling. Teachers College Press, Teachers College, Columbia University, 1965 (pp. 39-57) on Value judgments, etc. - Hagmaier, George and Robert W. Gleason. <u>Counseling the Catholic</u>. Sheed and Ward, N.Y. 1959. (pp 247-269) on Catholicism and Psychiatry. - Stewart, Lawrence H. and Charles F. Warnath. <u>The Counselor and Society:</u> <u>A Cultural Approach</u>. Houghton Mifflin Co. Boston, 1965. (Chapter 3 "Values and Behavior Models," and Chapter 14 "Ethical Considerations for Guidance."). - Bentley, Joseph C. The Counselor's Role: <u>Commentary and Readings</u>. Houghton Mifflin Co., Boston, 1968 (you select). ## ASSESSMENT - see attached copy of essay test. - candidate as well as the instructor were involved in assessment procedures of each other, thus the candidate chose the relative anonymity of social security numbers for peer evaluation of tests. - candidates also evaluated the quality of other candidates small group discussion contributions as practice in the development of their own personal judgments. - written reports are to be turned in re the role definition and administrative structure of the respective practicum situation. | | ISSUES COMPETENCY ASSESSMENT | |----|--------------------------------| | ١. | Role of the Counselor: | | | | | | - | | | | | • | Confidentiality and Privilege: | | | | | | | 3. Non-judgmentation: Manipulation: | | 87 97 | |-----
---| | Ass | sessed by: | | | Pass
Fail | | | Do | | | | | | | | 9. | Specific Issues related to your employment or practicum setting: | | ٠ | | | | . The section of | | | • | | 8. | Administrative Structure: | | | | | | | | 7. | Institutional Press. | | | | | | | | • | Same ration of the process of the ration | | 6. | The future of the profession (scope and role, goals you have): | | , | | | ٠ | | | 5. | Ethics (How personal values and cultural mores effect the counseld | ## APPENDIX B Continuing Level Competencies and Possible Demonstration Procedures ## ERIC # (KNOWLEDGE COMPETENCIES AND POSSIBLE DEMONSTRATION PROCEDURES) POSSIBLE DEMONSTRATION PROCEDURES (PROFESSIONAL-PERFORMANCE COMPETENCIES THEORETICAL CONCEPTS COMPETENCIES | | | Demonstrate by presentation of written material prepared for job related responsitiities for the examination of advisor and board members. | Demonstration by presentation of description of various professional programs and the philosophical tenets these programs are based upon. | Demonstrate by presentation of some methods used in assisting other candidates attain philosophical competencies and statement of endorsement by individuals who have been assisted by the candidate. | Demonstrate by presentation of his/her own philosophical development | |--|--------------------------|--|--|---|--| | 1.
1. Same as initial level | 1. tume as initial level | 1. Candidate demonstrates the ability to write materials which are contributions to the professional literature. | 1. The candidate is able to identify the philosophical tenets and describe the nature of their implementation relative to professional programs in which person is significantly involved. | 2. The candidate is able to assist others (e.g., colleagues) in the clarification and development of their own philosophical bases relative to their professional endeavors. | 3. The candidate provides evidence of own continuing philosophical development | | A. Communication Skills 1. Verbal Skills | 2. Non-varbal
Skills | 3. Wrii.; Skills. | B. <u>Philosophy</u>
1. <u>Philosophical</u>
<u>Foundations</u> | | | | 2. Group Counseling | 1. Candidate can demonstrate effective leadership of "counseling" groups (i.e., T-group and encounter). | Demonstrate by on-site observation or video or audio tapes of group counseling sessions. | |---------------------|--|--| | Services | | | | 1. Career Develop- | 1. Candidate can demonstrate that he/she has a functioning total career development program appropriate for his/her work setting and consistent with his/her statement of a personal theory of career development. | Demonstrate by on-site observation of the program. | | 2. Appraisal | 1. Candidate demonstrates the ability to plan and organize a comprehensive appraisal program appropriate for his/her work setting. | Demonstrate by on-site observation of the program. | | | 2. Candiate demonstrates ability to administer, score, and utilize results in counseling of selected indi- vidual tests and inventories. | Demonstration by on-site observation or video or audio tapes of administration and counseling using selected individual inventories. | | | 3. Candidate demonstrates ability to construct a test or inventory appropriate to specific setting, special need (or can outline procedure for doing so). | Demonstration by presentation of an inventory constructed by the candidate. | | | | 91 | | | ,
NE hind | | | | | | | |---|--|--|---|---|--|---|----| | | Demonstration by cn-site cbservation or tape and description work as a consultart. | Demonstration by on-site observation or description of referral service that have been used, giving specific examples. | Demonstrate by on-cito of servation or prosentation of written materials describing research projects. | Demonstration by presentation of examples of use of the computer facilities. | Demonstration by activities in Inland Empire Personnel and Guidance Association, Washington Personnel and Guidance Association, American Personnel and Guidance Association, Spokane Education Association, Washington Education Association Association | Demonstration by activities in Inland Empire Personnel and Guidance Association, Washington Personnel and Guidance Association, American Personnel and Guidance Association, Spokane Education Association, Washington Education Association Association Association Association Association Association Association. | 92 | | | 1. Candidate can demonstrate that he/she has a functioning consultation system appropriate for his/her work setting. | 1. Candidate can demonstrate that he/she has a wide range of referral services functioning for clients. | 1. Candidate can demonstrate that he/she has designed and implemented some agency-wide research efforts related to personel services. | 2. Candidate can demonstrate a working knowledge of the computer facilities available for research. | Candidate can demonstrate involvement in attempts to clarify counselor role (local, state, national). | Candidate can demonstrate involvement in attempts to clarify confidentiality rights for counselors (local, state, or national). | | | E | Consultation | 4. Referral | F. Researor. | 102 | Critical Issues | 2. Confidentiality | | | | Demonstration by activities in Inland Empire Personnel and Guidance Association, Washington Personnel and Guidance Association, American Personnel and Guidance Association, Spokane Education Association, Washington Education Association Association Association | | Demonstration by presentation of a description of proposals for changes in institutional policy. | Demonstration by presentation of a description of proposals for changes in administrative structure. | Demonstration of activities in Inland Empire Personnel and Guidance Association, Washington Personnel and Guidance Association, American Personnel and Guidance Association, Spokane Education Association, Washington
Education Association or National Education Association. | | 93 | |------|--|--|---|---|---|-------------------------------|----| | | 1. Candidate can demonstrate, attempts at obtaining recognition of counselor endowsed code of ethics (local, state, or national). | 1. Same as F3 (1) Continuing
Level. | 1. Candidate can demonstrate attempts at modifying any institutional policies inconsistent with his/her stated goals. | Candidate can demonstrate
attempts at modifying admini-
strative structure to fit his/
her ideal structure. | 1. Candidate can demonstrate attempts at obtaining recognition of the counselor endorsed code of ethics. | | | | ERIC | 3. Manipulation | 4. Non-Judgmenta-
tion | 5. Institutional Press O 8 | 6. Administratīve
Structure | 7. Ethics | 8. Other Specifics to setting | | # (SELF-AWARENESS COMPETENCIES AND POSSIBLE DEMONSTRATION PROCEDURES) | | | .9 | · | |--|--|--|---| | POSSIBLE DEMONSTRATION PROCEDURES | Demonstration by presentation of specific examples of ideal and perceived self. | Demonstration by presentation of specific examples of involvement in new experiences. | Demonstration by presentation of specific examples of assisting others in developing positive relationships and to provide assessment for feedback. | | COMPETENCIES
(PROFESSIONAL-PERFORMANCE) | 1. Candidate is willing to define relation of his/her perceived and ideal self, substantiate and identify some means of increasing relation. | 2. Candidate is able to design and initiate involvement to self and others in new experiences to the profession. | Candidate is willing and able
to assist others (colleagues)
in their attempts to develop
positive relationships and to
provide assessment for feedback. | | COMPETENCIES
THEORETICAL CONCEPTS | Self-Awareness 1. Personal | | 2. Inter-Personal | ## APPENDIX C List of Books Related to Counseling and Guidance Available in Crosby Library - Abnormal Psychology: Current Perspectives. RC/454/A25 Curtis Banett, et al. Del Mar, Calir., CRM Books, 1972. The psychodynamics of family life. HQ/728/A2 N.Y., Basic Books, 1958. Adams, James. Counseling and Guidance, A Summary View. N.Y., Macmillan, 1965. LB/1620.5/A33 Adams, James. Problems in Counseling: A Case BF/637/C6/A3 Study Approach. Adler, Alfred. The Individual Psychology of Alfred BF/173/A47 Adler. N.Y., Basic Books, 1956. Adler, Alfred. The Practice and Theory of Indi-BF/173/A5 vidual Psychology. London, K. Paul, Trench, Trubner and Co., Ltd., 1946. Adler, Kurt. Essays in Individual Psychology; BF/173/A55/A5 Contemporary Application of Alfred Adler's Theories. N.Y., Grove Press, 1959. Allport, Gordon. Becoming; Basic Considerations BF/38/A38 for a Psychology of Personality. Allport, Gordon. The Person in Psychology; Selected BF/149/A4 Essays. Boston, Beacon Press, 1968. Allport, Gordon. Pattern and Growth in Personality. N.Y., Holt, Rinehart and Winston, 1961. BF/698/A39 Allport, Gordon. Personality and Social Encounter. BF/698/A42 Boston, Beacon Press, 1960. Allport, Gordon. Personality; A Psychological BF/698/A4 Interpretation. N.Y., H. Holt and Co., 1937. Amos, William E. Counseling the Disadvantaged HF/5382.5/U5/A717 Youth. Englewood Cliffs, N.J., Prentice-Hall, 1968. Anastasi, Anne. Psychological Testing. (2nd Ed.) N.Y., Macmillan, 1961. New Edition - 1968. BF/431/A573 Anderson, H.H. An Introduction to Techniques and BF/698/A46 Other Devices for Understanding the Dynamics of Human Behavior. N.Y., Prentice-Hall, 1962. Andrew, Dean. Administration and Organization of LB/1027.5/A63 the Guidance Program. N.Y., Harper, 1958. Andrews. The emotionally disturbed family. N.Y., HQ/536/A558 J. Aronson, 1974. Angyal, Andras. Foundations for a Science of Personality. London, Oxford Univ. Press, 1941. BF/698/A5 Aptekar, Herbert. The Dynamics of Casework and Counseling. Boston, Houghton Mifflin, 1955. HV/43/A684 Arbuckle, Dugald. Counseling; Philosophy, Theory BF/637/C6/A67 and Practice. (2nd Ed.) Boston, Allyn and Bacon, 1970. Arbuckle, Dugald. Counseling and Psychotherapy: An Overview. N.Y. McGraw-Hill, 1967. RC/480/A7 Arbuckle, Dugald. <u>Pupil</u> Personnel Services in American Schools. Boston, Allyn and Bacon, 1962. LB/1027.5/A69 Argyris, Chris. Personality and Organization; The HF/5549/A897 Conflict Between System and the Individual. N.Y., Harper, 1957. Arnold, Magda B. <u>Emotion and Personality</u>. N.Y.; Columbia Univ. Press, 1960. BF/531/A8 Arnold, Magda B. The Human Person: An Approach to BF/698/A73 an Integral Theory of Personality. N.Y., Ronald Press, 1954. Astin, Alexander W. The Educational and Vocational LB/2343/A84 Development of College Students. Wash. D.C. The American Council on Education. 1969. Atkinson, John. An Introduction to Motivation. BF/683/A8 Princeton, N.J., Van Nostrand, 1964. Attwell, Arthur. The Retarded Child: Answers HQ/773.7/A77 to Questions Parents Ask. Burbank, Calif., Eire Press, 1969. Ausebel, David. The Psychology of Meaningful LB/1051/A748 Verbal Learning: An Introduction to School Learning. N.Y., Grune and Stratton, 1963. RC/554/A8 Ausubel, David. Ego Development and the Personality Disorders: A Developmental Approach to Psychopathology. N.Y., Grune and Stratton, 1952. The Authoritarian Personality. T.W. Adorno Editor. HM/271/A8 N.Y., Harper, 1950. Bach, George. The Intimate Enemy; How to Fight HQ/728/B33 Fair in Love and Marriage. N.Y., Morrow, 1969. Back, Kurt. Beyond Words; the Story of Sensitivity HM/133/B325 Training and the Encounter Movement. N.Y., Russell Sage Foundation, 1972. | BL/53/B29 | Bakan, David. The Duality of Human Existence; An Essay on Psychology and Religion. Chicago, Rand-McNally, 1966. | |---------------------------|--| | LB/1051/B24 . | Baller, Warren. Development. N.Y., Holt, Rinehart and Winston, 1961. | | RC/489/B4/B3 | Bandura, Albert. Principles of Behavior Modification. N.Y., Holt, Rinehart and Winston, 1969. | | BF/698/B314 | Bannister, Donald. The Evaluation of Personal Constructs. N.Y., Academic Press, 1968. | | BD/450/B3 | Barden, Garrett. <u>Towards Self-Meaning</u> . N.Y., Herder and Herder, 1969. | | LB/1028/B33 | Barnes, Fred. Research for the Practitioner in Education. Washington, NEA, 1964. | | ₽ BF/683/B3 | Barry, Ruth. Motives, Values, and Realities; A Framework for Counseling. N.Y., Teachers College Press, Teachers College, Columbia University, 1965. | | IB/1027.5/B3 | Barry, Ruth. Modern Issues in Guidance - Personnel Work. N.Y., Bureau of Publications, Teachers College, Columbia Univ., 1963. | | HF/5381/B325 | Barry, Ruth. An Epitaph for Vocational Guidance. N.Y., Bureau of Fublications, Teachers College, Columbia Univ., 1962. | | RC/480.5/B37 | Barton, Anthony. Three Worlds of Therapy; An Existential - Fnenomenological Study of the Therapies of Freud, Jung, and Rogers. Palo Alto, Calif., National Press Books, 1974. | | BF/173/B25 | Baudoin, Charles. The Power Within Us. Freeport, N.Y., Books for Tibraries Press, 1968. | | нQ/1208/В352 | Beauvoir. The second sex. N.Y., Knopf, 1953. | | BF/637/c6/B33 | Beck, Carlton. Philosophical Foundation of Guid-
ance. Englewood-Cliffs, N.J., Prentice-
Hall, 1963. | | LB/2321/B27 | Becker, Gary S. Human Capital; A Theoretical and Empirical Analysis. N.Y., National Bureau of Economics Research, Columbia Univ. Press, 1964. | | BJ/1012/B ¹ 42 | Becker, Tawrence. On Justifying Moral Judgment. N.Y., Humanities Press, 1973. | | RC/439/B4 | Beers, Clifford. A Mind that Found Itself; An Autobiography. Garden City, N.Y., Doubleday, 1956. | Bennett, Margaret. <u>Guidance and Counseling in Groups</u>. (2nd Ed.) N.Y., McGraw-Hill, 1963. BF/637/C6/B35 Bentley, Joseph. The Counselor's Role: LB/1027.5/B42 Commentary and Readings. Boston, Houghton Mifflin, 1968. London Berdiaev, Nickolai. Solitude and Society. B/4238/B43/I23 G. Bles. The Centenary Press, 1947. Berengarten, Sidney. <u>Interviewing and Personality Assessment; Selection of Social Work</u> HV/-11/B42 Council on Social Work Students. N.Y., Education, 1968. Berkowitz, Leonard. The Development of Motives BF/721/B368 and Values in the Child. N.Y., Basic Books, 1964. Bernard, Harold. Human Development in Western HM/251/B468 Culture. Boston, Allyn and Bacon, 1962. Bernard, Harold. _ Toward Better Personal Adjust-RA/790/B45 ment. (2nd Ed.) N.Y., McGraw-Hill, 1957. Berne, Eric. Principles of Group Treatment. N.Y., RC/488/B425 Oxford Univ. Press, 1966. RC/488/B43 Berne, Eric. Transactional Analysis in Psychotherapy; A Systematic Individual
and Social N.Y., Grove Press, 1961. Psychiatry, HF/5381/B47 Berry, Jane. Counseling Girls and Women - Awareness, Analysis, Action. K.C. Mo., Missouri State Dept. of Labor and Industrial Relations. Microfiche 1966. Best, John. Research in Education (2nd Ed.) LB/1028/B4 Englewood Cliffs, N.J., Prentice-Hall, 1970. Bierman, Arthur. Philosophy for a new Generation. B/29/B52 N.Y., Macmillan, 1970. LB/1051/B45213 Bigge, Morris. Psychological Foundations of Education; An Introduction to Human Development and Learning. N.Y., Harper and Row, Bigge, Morris. Learning Theories for Teachers, LB/1051/B45212 N.Y., Harper and Row, 1964. Basic Books, 1963. Binswanger, Ludwig. Being-in-the-World. N.Y., BF/204.5/B523 Bion, Wilfred. Experiences in Groups, and other HM/131/B56 Papers. N.Y., Basic Books, 1961. Bischof, Ledford J. Interpreting Personality Theories. N.Y., Harper and Row, 1964. BF/698/B515 Black. Black's Law Dictionary. St. Paul, Minn. KF/156/B53/1968 West Pub. Co., 1968. Blake, Robert. Group Dynamics - Key to Decision Making. Houston, Tex., Gulf Pub. Co., 1961. HD/38/B6 Blane, Howard. The Personality of the Alcoholic; Guises of Dependency. N.Y., Harper and Row, RC/565/B53 Blank, Leonard. Confrontation; Encounters in HM/132/B55 Self and Interpersonal Awareness. Macmillan, 1971. Blocher, Donald. <u>Developmental Counseling</u>. N.Y., Ronald Press, 1966. BF/637/C6/B47 Blum, Milton. Counseling and Psychology; Vo-BF/637/C6/B5 cational Psychology and its Relation to Educational and Personal Counseling. N.Y., Prentice-Hall, 1962. Bonner, Hubert. Psychology of Personality. N.Y., Ronald Press, 1961. BF/698/B59 Bordin, Edward. Psychological Counseling. N.Y., BF/637/C6/B6 Appleton-Century-Crofts, 1955. Bormann, Ernest. Effective Small Group Communi-HM/258/B664 cation. Minneapolis, Burgess Pub. Co., 1972. Borow, Henry. Man in a world at work. Boston, HF/5381/B63557 Houghton Mifflin, 1964. Boy, Angelo. The Counselor in the Schools. LB/1027.5/B67 Boston, Houghton Mifflin, 1968. Bradford, Leland. T-Group Theory and Laboratory Method. N.Y., Wiley, 1964. HM/251/B623 Brammer, Lawrence. Therapeutic Psychology; Fundamentals of Actualization Counseling and RC/480.5/B7 Psychotherapy. Englewood Cliffs, N.J., Prentice-Hall, 1968. Brand, Howard, Editor. The Study of Person-BF/698/B665 ality; A Book of Readings. N.Y., Wiley, | B/ 7 65/T54/B 7 | Brennan, Robert. <u>Thomistic Psychology; A</u> <u>Philosophic Analysis of the Nature of Man.</u> <u>N.Y.</u> , Macmillan, 1941. | |-------------------------------|--| | BF/637/S4/B73 | Brennecke, John. The Struggle for Significance. Beverly Hills, Calif., Glencoe Press, 1971. | | LB/1033/B67 | Brophy. Teacher-student relationships. N.Y., Holt, Rinehart and Winston, 1974. | | HF/5381/B677 | Brown, Newell. After CollegeWhat? A Career Exploration Handbook. N.Y., M.W. Lads Publishing Co., 1968. | | BF/311/B77 | Bruner, Jerome. Beyond the Information Given; Studies in the Psychology of Knowing. N.Y., Norton, 1973. | | B/3213/B83/B43 | Buber, Martin. <u>Between Man and Man</u> . Boston, Beacon Press, 1955. | | BF/149/B 7 8 | Bugental, James. <u>Challenges of Humanistic</u>
<u>Psychology</u> . N.Y., McGraw-Hill, 1967. | | BF/123/B8413 | Buhler, Charlotte. Psychology for Contemporary Living. N.Y., Hawthorn Books, 1969. | | RC/480.5/B79 | Buhler, Charlotte. <u>Values in Psychotherapy</u> . N.Y., Free Press of Glencoe, 1962. | | RA/445/B87 | Burns. Health Services for Tomorrow. N.Y., Doubleday, 1973. | | LB/1031/B87 | Burns, Richard. Competency-Based Education: An Introduction. Englewood Cliffs, N.J., Educational Technology Pub., 1973. | | BF/698.5/B87/REF. | Buros, O.K. Personality Tests and Reviews; Including an Index to the Mental Measurement Yearbooks. Highland Park, N.J., Gryphon Press, 1970. | | Z/5814/P8/B93/REF. | Buros, O. K. The Mental Measurements Yearbook. Highland Park, N.J., Gryphon Press. | | но/57.3/в8б | Burt, John. Education for Sexuality; Concepts and Programs for Teaching. Philadelphia, Saunders, 1970. | | BF/149/B 7 9 | Burt, Sir Cyril. How the Mind Works. Freeport, N.Y., Books for Libraries Press, 1970. | | HM/133/B85 | Burton, Arthur. Encounter. San Francisco, Jossey-Bass, 1969. | | RC/480.5/B8 | Burton, Arthur. <u>Case Studies in Counseling and Psychotherapy</u> . <u>Englewood Cliffs, N.J., Prentice-Hall</u> , 1959. | |------------------|--| | BF/431/B87 | Butcher, Harold. Human Intelligence: Its Nature and Assessment. London, Methuen, 1968. | | BF/637/C6/C3 | Callis, Robert. A Casebook of Counseling. N.Y., Appleton-Century-Crofts, 1955. | | HM/211/C3 | Caplow, Theodore. <u>The Sociology of Work</u> . Minneapolis Univ. of Minn. Press, 1954. | | HF/5381/C2658 | Career Guidance for a New Age. Edited by Henry Borow. Boston Houghton Mifflin, 1973. | | LC/1044/C37 | Career Education Resource Guide. N.Y., General Learning Corp., 1972. | | IB/1761/C3 | Carin, Arthur. Developing Questioning Tech-
niques; A Self-Concept Approach. Columbus,
Ohio, Merrill, 1971. | | BF/319.5/0 6/C28 | Carpenter. The Skinner Primer. N.Y., Free Press, 1974. | | RC/570/C28 | Carter, Charles. Handbook of Mental Retardation Syndromes. Springfield, Ill., C. C. Thomas, 1956. | | HM/131/C26 | Cartwright, Dorwin. Group Dynamics: Research and Theory. (2nd Ed.) Evanston, Ill., Row, Peterson, 1962. | | BD/450/C3 | Castell, Alburey. The Self in Philosophy. N.Y., Macmillan, 1965. | | HM/133/C37 | Cathcart, Robert. Small Group Communication; A Reader. Dubuque, Iowa, W. C. Brown Co., 1970. | | BF/698/C36 | Cattell, Raymond B. The Scientific Analysis of Personality. Chicago, Aldine Pub. Co., 1968. | | BF/698/C33 | Cattell, Raymond B. Personality and Motivation Structure and Measurement. N.Y., World Book Co., 1957. | | HQ/76/C33 | Cavanagh, John. Counseling the Invert. Milwaukee, Bruce Pub. Co., 1966. | | LB/3051/c46 | Chauncey, Henry. <u>Testing: Its Place in Education</u> <u>Today</u> . N.Y., Harper and Row, 1963. | | LB/2322/C45 | Chickering, Arthur. Education and Identity. (1st Ed.) Jossey-Bass, 1969. | | | | LB/3011/C547 Clarizio. Toward positive classroom discipline. N.Y., Wiley, 1971. Cleckley, Hervey. The Mask of Sanity, An Attempt to Clarify Some Issues About the So-Called RC/555/C5 Psychopathic Personality. St. Louis, C.V. Mosby Co., 1964. BF/723/S3/C6 Coopersmith, Stanley. The Antecedents of Self-Esteem. San Francisco, W.H. Freeman, 1967. HM/133/C645 Coulson, William. Groups, Gimmicks, and Instant Gurus; an Examination of Encounter Groups and Their Distortions. N.Y., Harper and Row, 1972. RC/480.5/C6 Corsini, Raymond. Roleplaying in Psychotherapy; A Manual. Chicago, Aldine Pub. Co., 1966. Costello, Charles. Symptoms of Psychopathology; A Handbook. N.Y., Wiley, 1970. RC/454/C66 Cox, David. Modern Psychology, the Teachings of Carl Gustav Jung. N.Y., Barnes and Noble, 1968. BF/173/J85/C62 BF/39/C7 Cronbach, Lee. <u>Psychological Tests and Per-</u> Urbana, Univ. of Ill. sonnel Decisions. Press, 1965. LB/1027.5/C7 Crow, Lester. An Introduction to Guidance; Basic Principles and Practices. N.Y., American Book Co., 1960. Crow, Lester. Human Development and Learning. LB/1051/C74 N.Y., American Book Co., 1956. BF/698/D27 Dalton, Robert H. Personality and Social Inter-Boston, Heath, 1961. action. BF/698/D34 David, Henry P. Perspectives in Personality Theory. N.Y., Basic Books, 1957. RA/790/D39 Davis, James. Education for Positive Mental Health; A Review of Existing Research and Recommendations for Future Studies. Chic Aldine Pub. Co., 1965. BF/683/D4 DeCharms, Richard. Personal Cousation; the Internal Affective Determinants of Behavior. N.Y., Academic Press, 1968. BF/637/S8/D39 DeRopp. Robert. The Master Game; Rathways to Higher Consciousness Beyond the Drug Experience. N.Y., Delacorte Press, 1968. Devlin, William. Psychodynamics of Personality BV/4012/D37 Staten Island, N.Y., Alba Development. House, 1965. Dewey, John. <u>Dictionary of Education</u>. N.Y., Philosophical Library, 1959. LB/875/D37 Dewey, Rich. The Development of Human Behavior. BF/121/D48 N.Y., Macmillan, 1951. Dictionary of Occupational Titles. (3rd Ed.) U.S. Govt. Printing Office, 1965. HB/2595/A5/REF. Diedrich, Richard. Group Procedures: BF/637/C6/D5 Processes, and Outcomes Boston, Houghton Mifflin, 1972. Dittmann, Allen. <u>Interpersonal Messages of</u> Emotion. N.Y., Springer Pub. Co., 1972. BF/637/C45/D58 Dollard, John. Personality and Psychotherapy; BF/67/D6 An Analysis in Terms of Learning, Thinking, and Culture. N.Y., McGraw-Hill, 1950. Donahue, George. Teaching the Troubled Child. LC/4601/D6 N.Y., Free Press, 1965. Doniger, Simon. The Nature of Man in Theological BT/701.2/D6 and Psychological Perspective. N.Y., Harter, 1962. Downing, Lester N. Guidance and Counseling Services; An Introduction. N.Y., McGraw-Hill, 1967. LB/1027.5/D64 Dreikurs, Rudolf. <u>Psychology in the Classroom;</u> A Manual for Teachers. N.Y., Harper, 1957. LB/1053/D7 Essentials of education measurement. wood Cliffs, N.J., Prentice-Hall, 1972. LB/3051/E33/1972 Ebel. The Education Index. Jan. 1929-N.Y., REF. H.W. Wilson, Co. Edwards, Allen. Statistical Method. (2nd Ed.) HA/29/E33 N.Y., Holt, Rinehart, and Winston, 1967. Eidelberg, Ludwig. Encyclopedia of Psycho-analysis. N.Y., Free Press, 1968. BF/173/E5/REF. Eisenberg, Abne. Nonverbal Communication. Indianapolis, Bobbs-Merrill, 1971. P/90/E35 Ellenberger, Henri. The Discorvery of the Un-BF/173/E6 conscious; The History and Evolution of Dynamic Psychiatry. N.Y., Basic Books, 1970. Ellis, Albert. How to Live with a Neurotic. N.Y., Crown Pub., 1957. RC/530/E5 Ellis, Henry. Fundamentals of Human Learning LB/1051/E496 Dubuque, Iowa, and Cognition. Co., 1972. The Encyclopedia of Careers and Vocational Guidance. William E. Hopke,
Editor-in-HF/5381/E52/REF. Chief. Garden City, N.Y., Doubleday, 1967. LB/15/E48/REF. Encyclopedia of Educational Research. Macmillan, 1950. BF/31/E58/REF. English, Horace. A Comprehensive Dictionary of Psychological and Psychoanalystical Terms; A Guide to Usage. N.Y., Longmans, Green, 1958. HQ/781/E75 Erikson, Eric. Childhood and Society. N.Y., Norton, 1963. Evans, Richard. Jean Piaget; the Man and His Ideas. N.Y., E. P. Dutton, 1973. BF/723/C5/E9 BF/173/F85/E9 Eysenck. The experimental study of Freudian theories. London, Methuen, 1973. Eysenck, H. J. The Structure of Human Person-ality. (3rd. Ed.) London, Methuen, 1970. BF/698/E97 Fabry, Joseph. The Pursuit of Meaning; Logo-RC/480.5/F25 therapy Applied to Life. Boston, Beacon Press, 1968. on Group Service Agencies. Report, N.Y., RC/488/F3 Family Service Association of America. Committee LB/1027.5/F3 Faust, Verne. The Counselor-Consultant in the Elementary School. Boston, Houghton Mifflin, 1968. Faust, Verne. History of Elementary School Counseling. Boston, Houghton Mifflin, 1968. LB/1027.5/F34 H/61/F42 Festinger, Leon. Research Methods in the Behavioral Sciences. N.Y., Dryden Press, 1967. Fields, Marey. Encounters with Reality. Center for Applied Research in Education, LC/237/F5 Findlay, John. Values and Intentions; A Study BJ/37/F37 in Value-Theory and Philosophy of Mind. N.Y., Macmillan, 1961. The Development of Role-BF/723/S6/F58 Flavell, John. Taking and Communication Skills in Children. N.Y., Wiley, 1968. Fodor. The psychology of language. N.Y., Mc-P/106/F6 Graw-Hill, 1974. Fodor, Jerry. Psychological Explanation; An BF/38/F6 Introduction to the Philosophy of Psychology. N.Y., Random House, 1968. Foulkes, Siegmund. Therapeutic Group Analysis. RC/506/F6 N.Y., International Universities Press, 1965. Frankl, Viktor. Psychotherapy and Existentialism; RC/480.5/F73 Selected Papers on Logotherapy. N.Y., Washington Square Press, 1967. Franks, Cyril. Behavior Therapy: Appraisal and Status. N.Y., McGraw-Hill, 1969. RC/489/B4/F7 Fraser, Morris. Children in Conflict. RJ/502/N67/F7 Secker and Warburg, 1973. Freeman, Ruth. Counseling, A Bibliography (with Z/7204/A6/F7/REF. annotations.) N.Y., Scarecrow Press, 1964. Freud. The ego and the mechanisms of defence. N.Y., International Universities Press, BF/173/F6173/1953 1953, 1946. Freud, Sigmund. A General Introduction to BF/173/F7 Psychoanalysis. (authorized English Translation) Garden City, N.Y., Permabooks, 1956. Freud, Sigmund. Major Works. Chicago, Encyclo-AC/1/G7/V.54 pedia Britannica, 1955. Freud, Sigmund. Psychopathology of Everyday Life. N.Y., Macmillan, 1930. BF/173/F82 Fromm, Erich. Man for Himself, An Inquiry into the Psychology of Ethics. N.Y., Rinehart, BJ/45/F7 1966. Fromm, Erich. The Crisis of Psychoanalysis. N.Y., BF/173/F85/F75 Holt, Rinehart and Winston, 1970. 1957. BF/1078/F76 Fromm, Erich. The Forgotten Language; An Introduction to the Understanding of Dreams, Fairy Tales and Myths. N.Y., Grove Press, BJ/45/F68 Fromm, Erich. The Heart of Man, Its Genius for Good and Evil. N.Y., Harper and Row, 1964. BF/637/C6/F8 Fullmer, Daniel. Çounseling: Content and Process. Chicago, Science Research Assoc. 1964. HM/132/F86 Fullmer, Daniel. Counseling; Group Theory and System. Scranton International Textbook Co., 1971. LB/1027/5/F76 Fullmer, Daniel. The School Counselor-Consultant. Boston, Houghton Mifflin, 1972. Furu. The Function of Television for Children HQ/784/T4/F86 and Adolescents. Tokyo, Monumenta Nipponica, Sophia Univ. 1971. Gagne Robert. The Conditions of Learning. N.Y., Holt, Rinehart and Winston, 1970. LB/1051/G19 BF/701/G18 Gale, Raymond. Developmental Behavior; A Humanistic Approach. N.Y., Macmillan, 1969. HM/101/G27 Gardner, John William. Self-Renewal; the Individual and the Innovative Society. N.Y., Harper and Row, 1964. BF/723/P4/G36 Gardner, Riley W. Personality Development at Pre-adolescence; Explorations of Structure Formation. Seattle, Univ. of Wash. Press, 1968. Garrett, Henry. Statistics in Psychology and Education. (6th Ed.) N.Y., McKay, 1966. HA/33/G3 Gazda, George. Theories and Methods of Group Counseling in the Schools. Springfield, LB/1027.5/G4 Ill., Thomas, 1969. Gazda, George. Group Guidance; A Critical Incidents Approach. Chicago, Parkinson LB/1620.5/G3/REF. Division, Follett Educational Corp., 1968. BF/701/G4 Geoghegan, Barbara. <u>Developmental Psychology</u>; A Study of the Human Life Spiral. Milwaukee, Bruce Pub. Co., 1963. Gesell, Arnold. The Mental Growth of the Pre-School Child; A Psychological Outline of BF/721/G5 Normal Development from Birth to the Sixth Year, Including a System of Developmental Diagnosis. N.Y., Macmillan, 1930. HF/5381/G55 Ginzberg, Eli. Occupational Choice, An Approach to a General Theory. N.Y., Columbia Univ. Press, 1966. LB/2846/G55/REF. Glass, Gene. Statistical Methods in Education and Psychology. Englewood Cliffs, N.J., Prentice-Hall, 1970. Glasser, William. Reality Therapy, A New RC/480.5/G55 Approach to Psychiatry. N.Y., Harper and Row, 1965. Goffman, Erving. The Presentation of Self in Everyday Life. Garden City, N.Y., HM/291/G6 Doubleday, 1959. Goldstein. Beyond the Best Interest of the HV/713/G54 Child. N.Y., Free Press, 1973. Goldstein, Henry. <u>Controversial Issues in</u> <u>Learning</u>. N.Y., Appleton-Century-Crofts, LB/1051/G59 1965. Good, Carter. <u>Dictionary of Education</u>. Ed.) N.Y., McGraw-Hill, 1973. LB/15/G6 (3rd Goodenough, Florence. Developmental Psychology; An Introduction to the Study of Human Be-BF/701/G6 havior. N.Y., Appleton-Century-Crofts, 1962. BF/698/G58 Gordon, Jesse E. Personality and Behavior. Macmillan, 1963. BF/637/L4/G6 Gordon, Thomas. Group-Centered Leadership; Way of Releasing the Creative Power of Groups. Boston, Houghton Mifflin, 1955. Goulooze, William. Pastoral Psychology; Applied BV/4012/G58 Psychology in Pastoral Theology in America. Grand Rapids, Baker Book House, 1950. LB/3013.6/G7 Gray, Susan. The Psychologist in the Schools. N.Y., Holt, Rinehart and Winston, 1963. BF/698.9/c8/g7 Gray, Alan, L. Class and Personality in Society. N.Y., Atherton Press, 1969. Gribbons, Warren D. <u>Emerging Careers</u>. Teachers College Press, 1968. HF/5381.5/G74 BL/53/G78 Gross, Leonard. God and Freud. N.Y., D. McKay Co., 1959. Gross, Martin. The Brain Watchers. N.Y., BF/67/G75 Random House, 1962. Guilford, Joy. <u>Intelligence</u>, <u>Creativity</u>, and <u>Their Educational Implications</u>. San LB/1062/G8 Diego, R. R. Knapp, 1968. HA/29/G9 Guilford, Joy. Fundamental Statistics in Psychology, and Education. (2nd Ed.) N.Y., McGraw-Hill, 1950. BF/698/G795 Guilford, J.P. Personality. N.Y., McGraw-Hill, 1959. BF/637/C6/H26 Hadley, John. Clinical and Counseling Psychology. N.Y., Knopf, 1958. BV/4012.2/H3 Hagmaier, George. Counseling the Catholic; Modern Techniques and Emotional Conflicts. N.Y., Sheed and Ward, 1959. Hall, Calvin. A Primer of Freudian Psychology. Cleveland World Pub. Co., 1954. BF/173/F85/H32 Hall, Calvin. A Primer of Jungarian Psychology. N.Y., Taplinger Pub. Co., 1973. BF/173/J85/H28 BF/698/H33 Hall, Calvin. Theories of Personality. N.Y., Wiley, 1957. LC/4661/H26 Hallahan, Daniel. Psychoeducational Foundations of Learning Disabilities. Englewood Cliffs, N.J., Prentice-Hall, 1973. Handy, Rollo. The Measurement of Values; Be-BD/232/H288 havioral Science and Philosophical Approaches. St. Louis, W. H. Green, 1970. BF/367/H3 Hannay, Alastir. Mental Images: A Defence. N.Y., Humanities Press, 1971. Harris, Dale. Psychological Problems in the HQ/536/H33 American Family: University Park, Penn. State Univ., Center for Continuing Liberal Education, 1967. BJ/1411/H3 Harrison, Jonathon. Our Knowledge of Right and Wrong. N.Y., Humanities Press, 1971. BF/637/C6/H32 Hansen, Donald. Explorations in Sociology and Counseling. Boston, Houghton Mifflin, 1969. LB/1027.5/H34 Hansen, James C. <u>Elementary School Guidance</u>. Macmillan, 1969. BF/637/C6/H33 Harms, Ernest. Handbook of Counseling Techniques. N.Y., Macmillan, 1963. RC/480.5/H32 Harris. Thomas. I'm OK, You're OK; A Practical Guide to Transactional Analysis. Harper and Row, 1969. Hatch, Raymond. Guidance Services in the Elementary School. Dubuque, Iowa, W.C. Brown Co., LB/1027.5/H37 Havighurst, Robert. Developmental Tasks and BF/636/H375 Education. (2nd Ed.) N.Y., Longmans, Green, 1952. Havighurst, Robert. Human Development and Edu-BF/636/H376 cation. N.Y., Longmans, Green, 1953. Hays, William. Statistics for Psychologists. N.Y., Holt, Rinehart and Winston, 1963. BF/39/H3 Heimstra, Norman. Psychology and Contemporary Problems. Monterey, Calif., Brooks Cole Pub. Co., 1973. BF/636/H3834 Henle, Mary. Documents of Gestalt Psychology. Berkeley, Univ. of Calif. Press, 1961. BF/203/H43 LB/1027.5/H45 Herr, Edwin. Vocational Guidance and Career Development in the Schools. Boston, Houghton Mifflin, 1972. Hilgard, Ernest. Theories of Learning. LB/1051/H52 Ed.) N.Y., Appleton-Century-Crofts, 1966. Hill, George. <u>Guidance for Children in Elementary Schools</u>. N.Y., Appleton-Century-Crofts, LB/1027.5/H54 1969. Hill, Winfred. Learning: A Survey of Psychologi-cal Interpretations. Rev. Ed., Scranton, LB/1051/H524 Chandler Pub. Co., 1971. Hollis, Joseph. Personalizing Information BF/637/c6/H6 Processes; Educational, Occupational and Personal-Social, N.Y., Macmillan, 1959. Holt, John. Freedom and Beyond. N.Y., E.P. LB/885/H6394 Dutton, 1972. Hook, Lucyle. The Research Paper; Gathering PE/1478/H6 Library Material, Organizing and Preparing the Manuscript. (3rd Ed.) Englewood Cliffs, N.J., Prentice-Hall, 1962. Honigmann, John. Personality in Culture. N.Y., BF/698.9/H6 Harper and Row, 1967. LB/15/H66/REF. Hopke, William. Dictionary of Personnel and Guidance Terms, Including Professional Agencies and Associations. Chicago, J.G. Ferguson Pub. Co., 1968 HF/5381/H582 Hoppock, Robert. Occupational Information: Where to get it and how to use it in Counseling and in Teaching. 3rd. Ed. N.Y., McGraw-Hill, 1967 BF/173/H7625 Horney. Self-Analysis. N.Y., W.W. Norton and Co., Inc. 1942.
BV/4012.2/H6 Howe, Reuel. The Miracle of Dialogue. Seaburg Press, 1963. HA/29/H82 Huff, Darrell: How to Lie with Statistics. N.Y., Norton, 1954 BF/431/I 53/1971 Hughes. Intelligence: genetic and environmental influences. N.Y., Grune and Stratton, 1971. LB/1027.5/H86 Hutson, Percival. The Guidance Function in Education. (2nd E.) N.Y., Appleton-Century-Crofts, 1968. Interpersonal Explorations in Psychoanalysis. RC/500/I 59 New Directions in Theory and Practice. Earl G. Witenberg, Ed., N.Y., Basic Books, 1973. Isaacson, Lee E. Career Information in Coun-LB/1731/I 8 seling and Teaching. 2nd Ed. Boston, Allyn and Bacon, 1971. RC/480.5/J28 Janov, Arthur. The Primal Scream; A Primal Therapy: The Cure for Neurosis. N.Y., Putnam. Jarrett, James. The Humanities and Humanistic LC/1011/J37 Education. Reading, Mass., Addison-Wesley Pub. Co., 1973. Jensen, Arthur. Educability and Group Differences. N.Y., Harper and Row, 1973. LB/1134/J39 ' Johnson, Orval. Tests and Measurements in BF/722/J64 Child Development: A Handbook. San Francisco, JosseyBass, 1971. RC/480/J64 Johnson, Richard. Existential Man: Challenge of Psychotherapy. N.Y., Pergamon Press, 1971. LB/1027.5/J6 Jones, Arthur. Principles of Guidance (5th Ed.) N.Y., McGraw-hill, 1963. Jourard, Sidney. Personal Adjustment: BF/698/J63 Approach Through the Study of Healthy Personality. N.Y., Macmillan, 1963. Jourard, Sidney. Self-Disclosure: An Exper-BF/698/J636 imental Analysis of the Transparent Self. N.Y., Wiley-Interscience, 1971. Joyce, Alfred. Holiness and Mental Health. BV/4012.2/J68 N.Y., Paulist Press, 1972. Jung, Carl. Basic Writings. N.Y., Modern BF/173/J67 Library, 1959. Jung. Man and his symbols. Garden City, N.Y., BF/173/J735/1964 Doubleday, 1964. Jung, Carl. Modern Man in Search of a Soul. BF/173/J74 London, K. Paul, Trench, Trubner and Co., Ltd., 1933, Jung, Carl. Psychology and Religion. New Haven, **B**L/53/J8 Yake Univ. Press, 1938. Kanfer, Frederick. Learning Foundations of RC/489/B4/K3 Behavior Therapy. N.Y., Wiley, 1970. Kaplan, Bert. The Inner World of Mental Ill-RC/463/K3 ness: A Series of First-Person Accounts of What it Was Like. N.Y., Harper and Row, 1964. Katz, Joseph. No Time for Youth; Growth and LA/229/K32 Constraint in College Students. San Francisco, Jossey-Bass, 1968. Katz, Joy. Psychoalanysis, Psychiatry, and K/340.6/K27N.Y., Free Press, 1967. Keller, Fred. Learning: Reinforcement Theory, LB/1051/K36 N.Y., Random House, 1967. Kelley, Earl. Education and the Nature of Man. LB/1025/K32 N.Y., Harper, 1952. Kelly, George, The Psychology of Personal Constructs. (2 Vol.) N.Y., Norton, 1955. BF/698/K38 Kendall, Maurice. A Dictionary of Statistical HA/17/K4/REF. Terms. N.Y., Hafner Pub. Co., 1960. Kisker, George. The Disorganized Personality. BF/173/K44 N.Y., McGraw-Hill, 1964. Klein, Barry. Reference Encyclopedia of RC/437/K55/REF. American Psychology and Psychiatry. Rye, N.Y., Todd Pub., 1975. Klemer, Richard. Counseling in Marital and Sexual Problems: A Physician's Handbook. HQ/10/K55 Baltimore, Williams and Wilkins, 1965. LB/1131/K615 Knapp, Thomas, Statistics for Educational Measurement. Scranton, Intext Educational Pub.,; 1971. Kohl. The Open Classroom. N.Y., N.Y. Review, Distrib. by Vintage Books, 1970. LB/1027/K6 BF/203/K6 Kohler, Wolfgang. Gestalt Psychology, An Introduction to New Concepts in Modern Psychology. N.Y., Liveright Publishing Copp., LB/1027.5/K63 Koplitz, Eugene. Guidance in the Elementary School: Theory, Research and Practice. Dubuque, Iowa, W.C. Brown, Co., 1968 BF/149%K7 Krasner, Leonard. Research in Behavior Modification: New Developments and Implication. N.Y., Holt, Rinehart, and Winston, 1965. HF/5381/K73 Krosney, Herbert. Careers and Opportunities in International Service. N.Y., Cutton, 1965. BF/637/C6/K75 Krumboltz, John, Behavoral Counseling: Cases and Techniques. N.Y., Holt, Rinehart and Winston, 1969. LaBenne, Wallace. Educational Implications IB/1067/125 Of Self Concept Theory. Pacific Palisades, Calif., Goodyear Pub. Co., 1969. BF/698.5/L34 Lake, Dale. Measuring Human Behavior; Tools for the Assessment of Social Functioning. Teachers College Press, 1973. Landreth, Catherine. <u>Early Childhood:</u> BF/721/L355 havior and Learning. N.Y., Knopf, 1967. LC/225/L32 Langdon, Grace. Teacher-Parent Interviews. N.Y., Prentice-Hall, 1954. BV/4012.2/L2413 LaPlace, Jean. The Direction of Conscience. N.Y., Herder and Herder, 1967. RC/489/B4/L32 Lazarus, Arnold. Clinical Behavior Therapy. N.Y., Brunner/Mazel, 1972. Lazarus, Richard. Personality and Adjustment. Englewood Cliffs, N.J., Prentice-Hall, 1963. BF/698/L376 LB/1051/L54 Learning. Melvin Marx, Editor, N.Y., Macmillan, 1969. Lee, James. Readings in Guidance and Counseling. BF/637/C6/L4 N.Y., Sheed and Ward, 1966. Leonard, Edith. Counseling with Parents in LC/225/LA N.Y., Macmillan, Early Childhood Education. Lepp, Ignace. The Psychology of Loving. BF/575/L8/L43 Baltimore, Helicon, 1963. Leuba, Clarence. Personality, Interpersonal BF/698/L398 Relations and Self-Understanding. Columbus, Ohio. C.E. Merrill Books, 1962. Lewin, Kurt. A Dynamic Theory of Personality; Selected Papers. N.Y., McGraw-Hill, 1935. BF/698/L4 Lewis, Edwin. The Psychology of Counseling. BF/637/C6/L45 N.Y., Holt Rinehart, and Winston, 1970. Lidz, Theodore. The Person: His Development BF/698/L461 Throughout the Life Cycle. N.Y., Basic Books, 196**8.** Ligon, Ernest M. The Psychology of Christian Personality. N.Y., Macmillan, 1935. BT/380/L5 Lindzey, Gardner. Assessment of Human Motives. BF/199/L5 N.Y., Rinehart, 1958. Litwack, Lawrence. Research in Counseling. Itasca, Ill., F.E. Peacock, 1968. BF/637/C6/L5 Litwack, Lawrence. Critical Issures in LB/1027.5/L5 Student Personnel Work; A problems Casebook. Chicago, Rand McNally, 1965. Loehlin, John. Computer Models of Personality. N.Y., Random House, 1968. BF/698/L64 London, Perry. The Modes and Morals of Psychotherapy: N.Y., Holt, Rinehart and Winston, 1964. RC/480/L65 -Longstreth, Langdan. Psychological Development BF/721/L58 of the Child. N.Y., Ronald Press, 1968. Loughary, John. Counseling in Secondary Schools; LB/1620.5/L66 A Frame of Reference. N.Y., Harper, 1961. Luft, Joseph. Group Processes; An Introduction HM/131/L8 to Group Dynamics. Palo Alto, Calif. National Press, 1963. Lundin, Robert W. Personality; A Behavioral BF/698/L83 Analysis. N.Y., Macmillan, 1969. LB/885/L9 Lyon, Harold. Learning to Feel-Feeling to Learn; Humanistic Education for the Whole Man. Columbus. Ohio, Merrill, 1971. MacGinitie, Walter. Readings in Psychological Foundations of Education. N.Y., McGraw-Hill, 1968. IB/1051/M18 LC/485/M22 McMahon, William. I Harcourt Brace. 1965 It's Your Personality. N.Y., BF/698/M2214 McCary, James L. <u>Psychology of Personality</u>; Six Modern Approaches. N.Y., Logos Press, 1956. Bf/698/M2243 McCurdy, Harold G. Personality and Science; A search for Self-Awareness. Princeton, N.J., Van Nostrand, 1965. RC/465/M245 McKinney, Fred. Understanding Personality; Cases in Counseling. Boston, Houghton Mifflin, 1965. Madsen, K.B. Theories of Motivation: A Comparative Study of Modern Theories of Motivation. (4th Ed.) Kent, Ohio, Kent State BF/683/M313 Univ. Press, 1968. Maguire. Death by Choice. Garden City, N.Y., R/726/M28 Doubleday 1974. Manheim, Theodore. Sources in Educational Research. Detroit, Wayne State Univ. Press, 1969. Z/5811/M25/REF. RC/455/M275 Martindale, Don. The Social Dimensions of Mental Illness, Alcoholism, and Drug Dependence. Westport, Conn., Greenwood Pub. Co., 1971. BF/683/M35 Marx, Melvin. Motivation: Psychological Principles and Educational Implications. Chandler Pub. Co., 1967 BF/698/M336 Maslow, Abraham. The Farther Reaches of Human Nature. N.Y., Viking Press, 1971. B**F**7199/M3 Maslow, Abraham. Motivation and Personality. N.Y., Harper, 1954. Maslow, Abraham. <u>Toward A Psychology of Being.</u> Princeton, N.J., Van Nostrand, 1962. BF/698/M338 Z/5816/M3/REF. Master's Theses in Education. 1951-52 - Cedar Falls, Iowa, Research Publication. BF/149/M37 Matson, Floyd. Being, Becoming and Behavior; the Psychological Sciences. N.Y., Braziller, 1967. Mausner. Smoking: A Behavioral analysis. N.Y., Pergamon Press, 1971. HV/5740/M35 May, Rollo. The Art of Counseling: How to Gain and Give Mental Health. Nashville, RM/921/M3 Cokesbury Press, 1939. May, Rollo. <u>Psychology and the Human Dilemma.</u> Princeton, N.J., Van Nostrand, 1967. BF/149/M39 Meeks, Anna. Guidance in Elementary Education. LB/1027.5/M4 N.Y., Ronald Press, 1968. Mehrabian, Albert. An Analysis of Personality BF/698/M38 Theories. Englewood Cliffs, N.J., Prentice-Hall, 1968. Menninger, Karl. The Human Mind. N.Y., BF/173/M36 Knopf, 1945. Menninger, Karl. The Vital Balance; The Life RC/454/M38 Process in Mental Health and Illness. N.Y., Viking Press, 1963. Messick, Samuel. Measurement in Personality BF/698/M43 and Cognition. N.Y., Wiley, 1962. Millenson, John. Principles of Behavioral Analysis. N.Y., Macmillan, 1967. BF/121/M575 Miller, Carroll. Foundations of Guidance. LB/1027.5/M48 N.Y., Happer, 1961. Miller, Carroll. <u>Guidance Services; An Introduction</u>. N.Y., Harper and Row, 1965. LB/1027.5/M49 Miller, Frank. Guidance Principles and Services. (2nd Ed.) Columbus, Ohio, Merrill, LB/1620.5/M5 1968. Miller, George. Communication, Language and P/90/M48 Meaning; Psychological Perspectives. N.Y., Basic Books, 1973. Miller, George. New Techniques of Persuasion. N.Y., Harper and Row, 1973. P/91/M55 Miles, Matthew. Learning to Work in Groups; LC/**6**519/M55 A Program Guide for Educational Leaders. N.Y., Teachers College Press, 1965. Miner, John. Personnel Psychology. N.Y., H#/5549/M5215 Macmillan, 1969. Minnick, Wayne. The Art of Persuasion. PN/4121/M563 Boston, Houghton Mifflin, 1968. 15 RC/488/M55 Mintz, Elizabeth. Marathon Groups: Reality and Symbol. N.Y., Appleton-Century-Crofts, Mischel, Walter. Personality and Assessment. N.Y., Wiley, 1968. BF/698.4/M5 Moore, Burness. A Glossary of Psychoanalytic Terms and Concepts. N.Y., American Psychoanalytic Assoc., 1967. RC/437/M6
Moreno, Jacob. Psychodrama. N.Y., Beacon House, RC/603/M6 1946. Mortensen, C. Communication: The Study of Human Interaction. N.Y., McGraw-Hill, 1972. P/90/M65 Mosak, Harold. Alfred Adler: His Influence on Psychology Today. Park Ridge, N.J., Noyes Press, 1973. BF/175/A53/M67 Mosher, Ralph. <u>Guidance</u>, An Examination. N.Y., Harcourt Brace and World, 1965. LB/1027.5/M7 Moustakas, Clark. The Self; Explorations in BF/21/M66 Personal Growth. N.Y., Harper, 1956. Mowrer, O. Hobart. Learning Theory and Per-LB/1051/M74 sonality Dynamics. N.Y., Ronald Press, 1950. Mowrer, O. Hobart. <u>Learning Theory and Be-havior</u>. N.Y., Wiley, 1960. LB/1051/M737 Mowrer, O. Hobart. Learning Theory and Symbolic LB/1051/M75 Processes. W.Y., Wiley, 1960. Mowrer, O. Hobart. Morality and Mental Health. RC/458/M58 Chicago, Rand McNally, 1967. RC/488/M8 Mullan, Hugh. Group Psychotherapy; Theory and Practice. N.Y., Free Press of Glencoe, 1962. Munro, Margaret. The Psychology and Education of the Young: A Guide to the Principles of LB/1051/M813 Development, Learning and Assessment. London. Heinemann, 1969. Muro, James. Readings in Group Counseling. Scranton International Textbook Co., 1968. LB/1027.5/M84 Murphy, Gardner. Encounter with Reality; New Forms for an Old Quest. Boston, Houghton Mifflin, 1968. BD/331/M88 | BF/698/M87 | Murphy, Gardner. Personality: A Biosocial Approach to Origins and Structure. N.Y., | |---------------|---| | | Harper, 1947. | | BF/721/M86 | Murphy, Lois. <u>Personality in Young Children</u> .
N.Y., Basic Books, 1956. | | BF/683/M8 | Murray, Edward. Motivation and Emotion. Engle-wood Cliffs, N.J., Prentice-Hall, 1964. | | BF/721/M88 | Mussen, Paul. Child Development and Personality. N.Y., Harper and Row, 1963. | | BF/721/M89 | Mussen, Paul. The Psychological Development of the Child. Englewood Cliffs, N.J., Prentice-Hall, 1963. | | BF/121/M86 | Mussen, Paul. Psychology; An Introduction. Lexington, Mass., Heath, 1973. | | BF/721/M9 | Mussen, Paul. (ED.) Readings in Child Development and Personality. N.Y., Harper and Row, 1965. | | HM/133/N35 | Napier, Rodney. <u>Groups:</u> Theory and Experience.
Boston, Houghton Mifflin, 1973. | | RC/570/N45 | Neisworth, John. Modifying Retarded Behavior.
Boston, Houghton Mifflin, 1973. | | BF/724.6/N42 | Neugarten, Bernice L. <u>Personality in Middle and Late Life.</u> N.Y., Atherton Press, 1964. | | LB/3013.6/N44 | Newman, Ruth. <u>Psychological Consultation in the School; A Catalyst for Learning</u> . N.Y., Basic Books, 1967. | | RA/790.5/N5 | Nikelly, Arthur. Mental Health for Students; A Guide for Adjusting to College. Spring- field, Ill., C.C. Thomas, 1966. | | Q/180/A1/N57 | Noltingk, B. The Art of Research - A Guide for the Graduate. N.Y., Elsevier Pub. Co., 1965. | | BF/109/A1/N67 | Nordby, Vernon. A Guide to Psychologists and Their Concepts. San Francisco, W.H. Freeman; Trade Distributor Scribner, N.Y., 1974. | | RC/458/N8 | Nunokawa, Walter. <u>Human Values and Abnormal</u> <u>Behavior</u> . Chicago, Scott Foresman, 1965. | | HF/5381/U62/REF. | Occupational Outlook Handbook. Wash. D.C. U.S. Govt. Printing Office. (Published every two years) | |------------------|---| | HM/133/032 | Oden, Thomas. The Intensive Group Experience; The New Pietism. Philadelphia, Westminster Press, 1972. | | BF/175/036 | Offer, Daniel. Normality; Theoretical and Clinical Concepts of Mental Health. N.Y., Basic Books, 1966. | | LB/1027.5/045 | Ohlsen, Merle. <u>Counseling Children in Groups;</u> <u>A Forum</u> . N.Y., Holt, Rinehart and Winston, 1973. | | BF/637/c6/048 | Ohlsen, Merle. <u>Group Counseling</u> . N.Y., Holt, Rinehart and Winston, 1970. | | LB/1620.5/04 | Ohlsen, Merle. <u>Guidance Services in the Modern</u> <u>School.</u> N.Y., Harcourt, Brace and World, 1964. | | LB/1620.5/04 | Ohlsen, Merle. <u>Guidance, An Introduction</u> . N.Y., Harcourt Brace, 1955. | | BF/311/0 75 | Ornstein, The Psychology of Consciousness. N.Y., Viking Press, 1972. | | BF/637/C45/P3 | Parry, John. The Psychology of Human Communication London, Univ. of London Press, 1967. | | BF/698/P236 | Parsons, Talcott. Social Structures and Person-
ality. N.Y., Free Press, 1964. | | LB/1027.5/P33 | Patterson, Cecil H. Counseling and Guidance in Schools: A First Course, N.Y., Harper, 1962. | | LC/1011/P33 | Patterson, Cecil H. <u>Humanistic Education</u> . Englewood Cliffs, N.J., <u>Prentice-Hall</u> , 1973. | | RC/480/P38 | Patterson, C.H. Theories of Counseling and Psycho-
therapy. N.Y., Harper and Row, 1966. | | BF/723/C43/P4 | Peck, Robert. The Psychology of Character Development. N.Y., Wiley, 1960. | | BF/637/c6/p38 | Pepinsky, Harold. <u>Counseling: Theory and Practice</u> N.Y., Ronald Press Co., 1954. | | HM/291/P47 | Perlman, Helen. Persona; Social Role and Personality. Chicago, Univ. of Chicago Press, 1968. | | BF/203/P33 | Perls, Frederick. Gestalt Therapy; Excitement and Growth in the Human Personality. N.Y., Julian Press, 1951. | | RC/480.5/P45 | Perls, Frederick. Gestalt Therapy Verbatim.
Lafayette Calif., Real People Press, 1969. | |------------------------|---| | LB/1620.5/P47 | Perrone, Philip. <u>Guidance and the Emerging</u> Adolescent. Scranton, Pa., International Textbook Co., 1970. | | HF/5381/P44 | Peters, Herman. Guidance: Program Development and Management. Columbus, Ohio, C.E. Merrill Books, 1963. | | LB/1027.5/P4217 | Peters, Herman. The Guidance Process, A Perspective. Itasca, Ill., F.E. Peacock, 1970. | | LB/880/P43 | Peters, Richard. <u>Ethics and Education</u> . Atlanta. Scott, Foresman. 1967. | | BF/53 7 /C6/P46 | Peterson, James. <u>Counseling and Values: A</u> <u>Philosophical Examination</u> . <u>Scranton</u> , Pa., <u>International Textbook Co.</u> , 1970. | | BF/721/P4813 | Piaget, Jean. The Psychology of the Child. N.Y., Basic Books, 1969. | | LB/1065/P45 | Pitts, Carl. Operant Conditioning in the Class-
room; Introductory Readings in Educational
Psychology. N.Y., Crowell, 1971. | | LB/1131/P629 | Popham, W. <u>Criterion-Referenced Measurement;</u> An Introduction. Englewood Cliffs, N.J.,. Educational Technology Pub., 1971. | | LB/102 7. 5/P65 | Poppen, William. School Counseling; Theories and Concepts. Lincoln, Neb., Professional Educators Publications, 1974. | | LB/2343/P39 | Powell, John Et al. The Personnel Assistant in College Residence Halis. Boston, Houghton Mifflin, 1969. | | BJ/1499/S6/P6 | Powys, John. A Philosophy of Solitude. N.Y., Simon And Schuster, 1933. | | BV/4012.2/P 7 5 | Psychiatry, the Clergy and Pastoral Counseling; The St. John's Story, Editors: Farnsworth and Praceland, Collegeville, Minn., Institute of Mental Health, St. John's Univ. Press, 1969. | | PE/14 7 8/P8 | Pugh, Griffith. Guide to Research Writing. (3rd Ed.) Boston Houghton Mifflin, 1968. | | BF/723/C5/P85 | Pulaski, <u>Understanding Piaget</u> , N.Y., Harper and Row, 1971. | Rachman, Stanley. The Effects of Psychotherapy. N.Y., Pergamon Press, 1971. RC/480/R33 Rahner, Karl. <u>Encounters with Silence</u>. West-minster Md. Newman Press, 1960. BX/2184/R313 Raines. Attack on Privacy. Valley Forge, Pa., JC/599/U5/R24 Judson Press, 1974. RC/343/R282 Rank, Otto. Will Therapy and Truth and Reality. N.Y., A.A. Knopf, 1950. Raths, Louis. Values and Teaching. Columbus. LB/1033/R37 Ohio, C.E. Merrill, Books, 1966. Reik, Theodore. Listening with the Third Ear. BF/173/R42 N.Y., Grove Press, 1948. Reiner, Peatrice. Character Disorders in Parents of Delinquents. N.Y., Family Service Assoc. RC/534/R4 of America, 1966. Reiss, Jean. Guiding the Future College Student. LB/1620.5/R43 Englewood Cliffs, N.J., Prentice-Hall, 1968. Reiss, Albert J. Occupations and Social Status. N.Y., Free Press of Glencoe, 1961. HM/141/R4 Rektenwald, Lester. The Development Approach to BF/698/R4 Personality. Villanova, Pa., Villanova Press, Research Studies in Education. Bloomington, Ind. Z/5811/R4/REF. LB/885/R5 Rich, John. Education and Human Values. Reading, Mann., Addison-Wesley Pub. Co., 1968. Richardson, Stephen. Interviewing, Its Forms BF/637/I5/R5 and Functions. N.Y., Basic Books, 1965. Richter, Derek. Aspects of Learning and Memory. BF/371/R53 N.Y., Basic Books, 1966. Ringness, Thomas. Mental Health in the Schools. N.Y., Random House, 1968. LB/3430/R5 HF/5381.5/R6 Roe, Anne. The Origin of Interests. Wash. D.C. APGA, 1964. Roeber, Edward. A Strategy for Guidance; A LB/1620/R58 Point of View and its Implications. N.Y., Macmillan, 1969. Rogers, Carl. Carl Rogers on Encounter Groups. N.Y., Harper and Row, 1970. RC/488/R64 Rogers, Carl. Client-Centered Therapy. Boston, RC/602/R746 Houghton Mifflin, 1965. Rogers, Carl. Counseling and Psychotherapy. RM/923/R6 Boston, N.Y., Houghton Mifflin, 1942. Rogers, Carl. Freedom to Learn; A View of What LB/1051/R636 Education Might Become. Columbus, Ohio, C.E. Merrill Pub. Co., 1969. Rogers, Carl. Person to Person: The Problem of RC/481/R6 Being Human; A New Trend in Psychology. Walnut Creek, Calif., Real People Press, 1967. Rosenbaum, Salo. The Marriage Relationship; HQ/10/R65 Psychoanalytic Perspectives. N.Y., Basic Books, 1968. Rosenthal, Robert. Pygmalion in the Classroom; LB/1131/R585 Teacher Expectation and Pupil's Intellectual Development. N.Y., Holt, Rinehart and Winston, 1968. BF/38/R67 Rosenthal, Bernard. The Images of Man. N.Y., Basic Books, 1971. Ross, Alan. Psychological Disorders of Children; RJ/499/R66 A Behavioral Approach to Theory, Research, and Therapy. N.Y., McGraw-Hill, 1974. Rothney, John. <u>Guidance Practices and Results</u>: LB/1620.5/R613 N.Y., Harper, 1958. Royce, James. Man and His Nature; A
Philosophical Psychology. N.Y., McGraw-Hill, 1961. BF/131/R74 Royce, James. Notes on Personality Adjustment and BF/131/R765 Mental Health. Seattle, Seattle Univ., 1952. Royce, James. Personality and Mental Health. BF/131/R76 Milwaukee Bruce Pub. Co., 1964. Ruitenbeek, Hendrik. Heirs to Freud. N.Y., BF/173/R816 Grove Press, 1966. Saalfeld, Lawrence, Guidance and Counseling for LC/485/S2 Catholic Schools. Chicago, Loyola Univ. Press, 1958. | LB/1027/S256 | Saltzman, Glenn. Pupil Personnel Services; Selected Readings. Itasca, Ill., F.E. Peacock, 1967. | |-----------------|---| | LA/229/S25 | Sanford, Nevitt. Where Colleges Fail; A Study of the Student as a Person. San Francisco, Jossey-Bass, 1969. | | BF/698/S236 | Sanford, Nevitt. Self and Society; Change and Individual Development. N.Y., Atherton Press, 1966. | | BF/698/S236 | Sanford, Nevitt. <u>Self and Society; Social</u> Change and Individual Development. (1st Ed.) N.Y., Atherton Press, 1966. | | RC/454/S29 | Sarason, Irwin. Readings in Abnormal Psychology; The Problem of Maladaptive Behavior. N.Y., Appleton-Century-Crofts, 1972. | | BF/698/S24 | Sarason, Irwin. Contemporary Research in Personality. Princeton, N.J., Van Nostrand, 1962. | | HM/133/S28 | Saulnier, Leda. <u>Personal Growth and Interpersonal Relations</u> . <u>Englewood Cliffs, N.J., Prentice-Hall,</u> 1973. | | HQ/728/S28/1972 | Saxton. The Individual, marriage, and the family. 2nd Ed. Belmont, Cal., Wadsworth Pub. Co., 1972. | | BF/45/C45/S34 | Scheflen, Albert. Body Language and Social Order; Communication as Behavior Control. Engle-Wood Cliffs, N.J., Prentice-Hall, 1972. | | BF/637/C6/S3 | Schein, Edgar. <u>Personal and Organizational</u> Change Through Group Methods: The Laboratory Approach. N.Y., Wiley, 1965. | | HQ/57.5/A3/S34 | Schiller, Patricia. <u>Creative Approach to Sex</u> <u>Education and Counseling.</u> N.Y., Association Press, 1973. | | LB/1032/S35 | Schmuck, Richard. Group Processes in the Class-
room. Dubuque, Towa, W.C. Brown, 1971. | | BF/335/S34 | Schneiders, Alexander A. Personality Dynamics and Mental Health; Principles of Adjustment and Mental Hygiene. N.Y., Holt, Rinehart and Winston, 1965. | | BF/636/S37 | Schneiders, Alexander. Personal Adjustment and Mental Health. N.Y., Rinehart, 1955. | Schoer, Lowell. Test Construction: A Programmed LB/3051/S33 Guide. Boston, Allyn and Bacon, 1970. Schubert, Margaret. <u>Interviewing in Social Work</u> HV/43/S32 Practice, An Introduction. N.Y., Council on Social Work Education. 1971. Schuerger, James. Counseling for College Choice. Itasca, Ill., F.E. Peacock Pub. LB/2343/S35 Co., 1970. Schutz, William. Joy; Expanding Human Aware-ness. N.Y., Grove Press, 1967. RC/488/S3 Severin, Frank. Psychology. McGraw-Hill, 1965. Humanistic Viewpoints in A Book of Readings. N.Y., BF/149/S4 Sharp, Evelyn. The IQ Cult. N.Y., Coward, BF/431/S466 McCann and Geohegan, 1972. Sheldon, William H. The Varieties of Human GN/62/S5 Physique: An Introduction to Constitutional Psychology. Darien, Conn. Hafner Pub. Co., 1970 (c. 1940) Shepard, Martin. Marathon 16. N.Y., Putman, 1970. HM/133/S38 Shertzer, Bruce. Fundamentals of Counseling. BF/637/C6/S47 Boston, Houghton Mifflin, 1968. Shertzer, Bruce. <u>Fundamentals of Guidance</u>. Boston, Houghton Mifflin, 1966. LB/1027.5/S433 Shertzer, Bruce. <u>Guidance: Techniques for</u> Individual Appraisal and Development. N.Y., LB/1027.5/S434 Macmillan, 1965. Shoemaker, Sydney. Self-Knowledge and Self-BD/450/S46 Identity. Ithaca, N.Y., Cornell Univ Press, 1974. Shostrom, Everett. Man, the Manipulator; The Inner Journey from Manipulation of Actuali-BF/637/S8/S52 Nashville, Abingdon Press, 1967. Siegel, Maxine. The Counseling of College LB/2343/S535 Students: Function, Practice and Technique. N.Y., Free Press, 1968. Simons, Joseph. The Human Art of Counseling. BF/637/c6/S5 N.Y., Herder and Herder, 1971. BJ/1661/S55 Simon, Sidney. Value Clarification; A Handbook of Practical Strategies for Teachers and Students. N.Y., Hart Pub. Co., 1972. BF/698.9/c8/s57 Skinner, B.F. Beyond Freedom and Dignity. N.Y., Knopf, 1971. BF/121/S54 * Skinner, B.F. Science and Human Behavior. N.Y., Macmillan, 1953. BF/698/S56 Smelsen, Neil. Personality and Social Systems. N.Y., Wiley, 1963. HM/251/S66 Smith, Mahlon. Social Psychology and Human Values; Selected Essays. Chicago, Aldine Pub. Co., 1969. HF/5382.5/U5/S56 Snelling, Robert O. The Opportunity Explosion. N.Y., Macmillan, 1969. RC/483/S57 Snyder, Solomon. Madness and the Brain. N.Y., McGraw-Hill, 1974. BF/109/A4/S6313 Sperber. Masks of loneliness: Alfred Adler in perspective. N.Y., Macmillan, 1974. LB/1051/S646 Staats, Arthur W. Child Learning, Intelligence, and Personality: Principles of a Behavioral Interaction Approach. N.Y., Harper and Row, BF/698/S67 Stagner, Ross. Psychology of Personality. N.Y., McGraw-Hill, 1961. Z/5814/S78/REF. Stark, Matthews. An Annotated Bibliography on Residence Counseling. Ann Arbor, Mich., Association of College and University Housing Offices, 1964. LB/1027.5/S74 Stafflre, Buford. Theories of Counceling. N.Y., McGraw-Hill, 1965. R/154/S823/A3 Stevens. Don't Push the River (it flows by itself) Lafayette, Cal., Real People Press, 1970. BF/311/S678 Stevens, John. Awareness: Exploring, Experimenting, Experiencing. Lafayette, Real People Press, 1971. LB/1027.5/S78 Stewart, Lawrence. The Counselor and Society, A Cultural Approach. Boston, Houghton Mifflin, 1965. | | • | |-------------------------|--| | BF/637/c6/s8 | Stone, Shelley C. <u>Careers in Counseling and</u> <u>Guidance</u> . Boston, Houghton Mifflin, 1972. | | BF/173/J85/S76 | Storr, Anthony. <u>C. G. Jung</u> . N.Y., Viking Press, 1973. | | нв/1620/s 7 3 | Strang, Ruth. Counseling Techniques in College and Secondary School. N.Y., Harper, 1949. | | BF/636/S 77 | Sullivan, Harry. The Interpersonal Theory of Psychiatry. N.Y., Norton, 1953. | | в F /698.9/03/S9 | Super, Donald Edwin. Occupational Psychology. Belmont, Ca., Wadsworth Pub. Co., 1970. | | HF/5381.5/S93 | Super, Donald Edwin. <u>Career Development:</u> Self-Concept Theory; <u>Essays in Vocational</u> Development. N.Y., CEEB, 1963. | | HF/5381/S93 | Super, Donald Edwin. The Psychology of Careers; An Introduction to Vocational Development. N.Y., Harper, 1957. | | BF/149/S87 | Sutich, Anthony. Readings in Humanistic Psychology. N.Y., Free Press, 1969. | | RC/455/S93 | Szasz, Thomas. The Myth of Mental Illness; Foundations of a Theory of Personal Conduct. N.Y., Hoeber-Harper, 1968. | | LB/2846/T^, | Tate, Merle. Statistics in Education and Psychology, A First Course. N.Y., Mac-millan, 1965. | | HQ/10/T3 | Taylor, Donald. Marriage Counseling; New Dimensions in the Art of Helping People. Springfield, Ill., C.C. Thomas, 1965. | | RC/455/T3 | Taylor, Stephen. Mental Health and Environment. London, Longmans, 1964. | | LB/1065/T4 | Teevan, Richard. <u>Theories of Motivation in</u> Learning: An Enduring Problem in Psychology. Primeton, N.J., Van Nostrand, 1964. | | нг/5381/т53 | Thoroman, E. C. The Vocational Counseling of Adults and Young Adults. Boston, Houghton Mifflin, 1968. | | BF/1 7 3/T55 | Thorpe, Louis. The Psychology of Abnormal Behavior; A Dynamic Approach. N.Y., Ronald Press, 1961. | | RA/790/T52 | Thorpe, Louis. The Psychology of Mental Health. (2nd Ed.) N.Y., Ronald Press, | |-----------------------|---| | | 1960. | | HF/5381.5/T55 | Tiedeman, David V. Career Development: Choice and Adjustment. N.Y., CEEB, 1963. | | LB/1065/T6 | Torrance, Ellis. Mental Health and Achievement, Increasing Potential and Reducing School Dropout. N.Y., Wiley, 1965. | | HQ/739/T613 | Tournier. To understand each other. Richmond, John. Knox Press, 1967. | | BF/698/T63 | Tournier, Paul. The Meaning of Persons. N.Y., Harper, 1957. | | RC/48/T7 | Trainer, Joseph. Physiologic Foundations for Marriage Counseling. St. Louis, C. V. Mosby Co., 1965. | | LB/1051/T68 | Travers, Robert. Essentials of Learning; An Overview for Students of Education. (2nd ed.) Macmillan, 1967. | | BF/697/T8 | Tyler, Leona. The Psychology of Human Differences. N.Y., Appleton-Century-Crofts, 1965. | | BF/39/T9 | Tyler, Leona. <u>Tests and Measurements</u> . Englewood Cliffs, N.J., Prentice-Hall, 1963. | | BF/63 7 /C6/T9 | Tyler, Leona. The Work of the Counselor. (2nd Ed.) N.Y., Appleton-Century-Crofts, 1961. | | •BF/637/C6/U55 | University of Minn., Counselor Education Seminar, Onamia, 1967. Counseling Theories and Counselor Education. Edited by Clyde A. Parker, Boston, Houghton Mifflin, 1968. | | HF/5549/U4385 | U.S. Employment Service. Counselor's Handbook. Washington U.S. Govt. Print. Office, 1967. | | LB/1027.5/V2927 | Van Hoose, William. <u>Counseling in the Elementary School</u> . Itasca, Ill., F. E. Peacock, 1968. | | RC/480.5/V3 | VanKaam, Adrian. The Art of Existential Counseling. Wilkes-Barre, Pa., Dimension Books, 1966. | | | • | | |---|---------------|--| | | BX/2350/V15 | VanKaam, Adrian. Religion and Personality. Englewood Cliffs, N.J., Prentice-Hall, 1964. | | | BF/637/c6/v6 | Volsky, Theodore. The Outcomes of Counseling and Psychotherapy, Theory and Research. Minneapolis, Univ. of Minn. Press, 1965. | | | LB/1027.5/V74 | Vriend, John. Counseling Effectively in Groups, Englewood Cliffs, N.J., Educational Technology Publications, 1973. | | | BF/698/W29 | Wallace, Anthony. <u>Culture and Personality</u> . N.Y. Random House, 1964. | | | LB/1027.5/W37 |
Warters, Jane. <u>Techniques of Counseling.</u> (2nd Ed.) N.Y., McGraw-Hill, 1964. | | | HM/251/W325 | Warters, Jane. Group Guidance, Principles and Practices. McGraw-Hill, 1960. | | | RJ/131/W33 | Watson, Ernest. Growth and Development of Children. (4th Ed.) Chicago, Yearbook Medical Publishers, 1962. | | | LB/1025.2/W44 | Weigand, James. <u>Peveloping Teacher Competencies</u> . Englewood Cliffs, N.J., Prentice-Hall, 1971. | | • | LB/1027.5/W4 | Weinberg, Carl. <u>Social Foundations of Educational Guidance</u> . N.Y., Free Press, 1969. | | | BF/683/W43 | Weiner, Bernard. Theories of Motivation; From Mechanism to Cognition. | | | HM/101/W435 | Weinstein, Fred. The Wish to be Free; Society, Psyche and Value Change. Berkeley, Univ. of Cal. Press, 1969. | | | BF/637/c6/W4 | Weitz, Henry. Behavior Change Through Guidance, N.Y., Wiley, 1964. | | | BF/698/W444 | Wepman, Jooseph. <u>Concepts of Personality</u> .
Chicago, Aldine Pub. Co., 1963. | | | RC/454/W47 | Werner, Harold. New Understandings of Human
Behavior; Non-Freudian Readings From Pro-
fessional Journals. 1960-1968. N.Y.,
Association Press, 1970. | | | HM/131/W4 | Weschler, Irving. <u>Issues in Human Relations</u> <u>Training.</u> Washington, National Training Laboratories, NEA, 1962. | | | | | | RC/488/W46 | Whitaker, Dorothy. Psychotherapy Through the Group Process. N.Y., Atherton Press, 1964. | |-------------------------|---| | BF/698/W46 | White, Robert. Lives in Progress; A Study of the Natural Growth of Personality. N.Y., Holt, Rinehart and Winston, 1966. | | LB/1027.5/W48 | Willey, Roy DeVerl. Guidance in Elementary Education. N.Y., Harper, 1960. | | LB/1027.5/w46 | Willey, Roy DeVerl. Group Procedures in Guidance. N.Y., Harper, 1957. | | RC/386.2/W54 | Williams, Moyra. Brain Damage and the Mind. N.Y., J. Aronson, 1974. | | LB/1620.5/W45 | Willingham, Warren. <u>Career Guidance in Secondary</u> Education. N.Y., College Entrance Examination Board, 1972. | | RC/455.2/%C4/W56 | Wing, John. Measurement and Classification of Psychiatric Symptoms. London, Cambridge Univ. Press, 1974. | | BF/121/W63/REF. | Wolman, Benjamin. <u>Handbook of General Psychology</u> . Englewood Cliffs, N.J., Prentice-Hall, 1973. | | BF/1 7 3/F85/w56 | Wolman, Benjamin. <u>The Unconscious Mind; The Meaning of Freudian Psychology</u> . Englewood Cliffs, N.J., Prentice-Hall, 1968. | | RC/480.5/W6 | Wolpe, Joseph. Psychotherapy by Reciprocal Inhibition. Stanford, Calif., Stanford Univ. Press, 1968. | | RC/467/W64 | Woody, Robert Henely. <u>Clinical Assessment in Counseling and Psychotherapy</u> . N.Y., Appleton-Century-Crofts, 1972. | | LB/1027.5/W72 | Wrenn, C. Gilbert. The World of the Contemporary Counselor. Boston, Houghton Mifflin, 1973. | | LB/1027.5/W698 | Wrenn, C. Gilbert. The Counselor in a Changing World. Washington, APGA, 1962. | | BF/697/W92 | Wylie, Ruth. The Self-Concept; A Review of Methodological Considerations and Measuring Instruments. (Rev. Ed.) Lincoln Univ. of Nebraska Press, 1974. | | HM/133/L53 | Yalom, Irving. Encounter Groups: First Facts. N.Y., Basic Books, 1973. | на/536/468 Young. The Fractured Family. N.Y., McGraw Hill, 1973. Zavalloni, Robertor Self-Determination; The BF/621/Z313 Psychology of Personal Freedom. Chicago, Forum Books, 1962. Zax, Melvin. The Study of Abnormal Behavior. N.Y., Macmillan, 1969. RC/458/Z3 Zeran, Franklin, Guidance: Theory and Practice. N.Y., American Book Co., 1964. LB/1027.5/245 Zeran, Franklin, Organization and Administra-LB/1027.5/Z473 tion of Guidance Services. Chicago, Rand McNally, 1962. Zweig, Paul. The Heresy of Self-Love; A BF/697/Z9 Study of Subversive Individualism. N.Y., Basic Books, 1968. ## Learning Center Books Blakeslee, David. Introductory Statistics and Probability; A Basis For Decision Making. Boston, Houghton Mifflin, 1971. Buros, O.K. The Seventh Mental Measurements Yearbook. Vol. II. Highland, N.J., 1972. Comrey, Andres. A Sourcebook for Mental Health Measures. Los Angeles, Human Interaction Research Institute, 1973. Galfo, Armand. <u>Interpreting Educational Research.</u> (2nd. Ed.) Dubuque, Iowa, Wm. C. Brown, 1970. Guidance Monograph Series. I, II, III, IV, V, VI. Garrison, Karl Magoon, Robert. Educational Psychology: An Integration of Psychology and Educational Practice. Columbus Ohio, Charles E. Merrill Co, 1972, Harris, Chester Encyclopedia of Educational Research. (3rd. Ed.) N.Y., Macmillan, 1960. Hillway, Tyrus. Introduction to Research. (2nd Ed.) Boston, Houghton Mifflin, 1964. Hollis, Joseph Counselor Education Directory, 1974 Personnel and Program. Muncie, Indiana, Accelerated Development Inc., 1974. Leedy, Paul. Practical Research: Planning and Design. N.Y., Macmillan, 1974. Lindeman, Richard. Educational Measurement. Glenview, Ill., Scott Foresman, 1967. Medinnus, Gene. Readings in the Psychology of Parent-Child Relations, N.Y., Wiley, 1967. ASCD Perceiving, Behaving, Becoming; A New Focus. Washington, D.C., NEA, 1962. Pfeiffer Jones Handbook of Structured Group Experiences. Vol. I - V. LaJolla CA. Univ. Associates. . Powell, John Why Am I Afraid to Tell You Who I am? Chicago, Peacock Books, 1969. Super, Donald and John Crites Appraising Vocational Fitness. N.Y., Harper and Row, 1962. Thorndike, Robert Educational Measurement. (2nd Ed.) Washington, D.C., American Council on Education, 1971. Tuckman, Bruce Conducting Educational Research. N.Y., Harcourt, Brace, Jovanovich, 1972. ## APPENDIX D Current and Future Competency Sessions Offered at Gonzaga University | <u>Classe</u> s
<u>At</u> | Competencies to be tained and Assessed | <u>Leve:</u> | <u>.</u> | |--------------------------------|--|----------------------|------------------| | EDU 639 Introduction to | Philosophy | All Preparatory | Begin Initial | | Theories of Counseling | Individual Counseling | All Preparatory | Begin Initial | | EDU 560 Introduction to | Career Development | All Preparatory | Begin Initial | | Guidance Services | Issues | All Preparatory | Begin Initial | | | Research | All Preparatory | | | EDU 615 Introduction to | Learning and Human | | | | Counseling Psychology | Development | All Preparatory | Begin Initial | | | Mental Wellness | All Preparatory | | | | Abnormal | All Preparatory | | | EDU 675A Supervised Practice | Self-Awareness | All Preparatory | Begin Initial | | in Counseling | Individual Counseling | All Preparatory | Begin Initial | | | Group Counseling | All Preparatory | Begin Initial | | | Communication Skills | All Preparatory | | | | | | • | | EDU 620 Research Design and | Research | Selected Preparatory | Selected Initial | | Statistics | Statistics | Selected Preparatory | Init i al | | EDU 664 Group Counseling | Group Counseling | Selected Preparatory | All Initial | | EDU 655 Appraisal and Advanced | Individual Counseling | | Selected Initial | | Counseling Techniques | Philosophy | | All Initial | | | Appraisal | All Preparatory | All Initial | | | Consult-Ref. | All Preparatory | Begin Initial | | EDU 675B Supervised Practice | Self-Awareness | | All Initial | | in Counseling | Individual Counseling | | All Initial | | .at S | Psychology | • | All Initial | | 4 | Career Development | • | All Initial | | | Consult. & Ref. | | All Initial | | | Issues | | All Initial | | | Communication Skills | | All Initial | Each of the above classes were designed to assist a candidate attain the competencies specified in this certification program. The classes offered during the academic year are designed to build the competencies necessary for Preparatory and Initial certification. All of these sessions would be open to all candidates accepted into this certification program. There is a fee for each session and graduate credit would be granted for each session. Gonzaga envisions sponsoring additional competency sessions in the above areas designed for attaining Continuing Level competencies as the demand for such sessions occurs. Gonzaga also plans to offer continual professional growth experiences for individuals certified at the Continuing Level. Possible areas for competency sessions would be supervision, specific techniques, current issues, etc. # APPENDIX E Candidate Recommendation Form and Candidate Statement # RECOMMENDATION FORM | <u></u> | | |---|--| | (Nā | ame of Candidate) | | | lied for admission to the program of counselor recommendation from you. A concise response poreciated. | | | | | A. Describe the applicant's inter | rest in counseling. | | | • | | B. Comment on applicant's stren communication skills and inte | gths for counseling. (Please comment on expersonal relationship skills) | | | | | C. Would you consider the application in counseling? | cant for admission to the certification program | | Yes_ | No | | D. Further comments: | | | | | | | | | | | | Please send this completed form t | Director, Graduate Studies in Education Gonzaga University E. 502 Boone Avenue | | | Spokane, Washington 99202 | | Date | Signature | | | | | | Position or | | | Title Title | | | | Thank you for your assistance. (typed, single-spaced) A. Describe your interest in counseling and relate this interest to some area in the field. B. Assess your current strengths in counseling. Please consider your communication skills and your inter-personal relationship skills. # APPENDIX F Relationship Between Certification Program and Masters Degree Program-Gonzaga University # Relationship Between Certification Program #### and Masters Degree Program at ## Gonzaga University ## Requirements for Certification Demonstrate entry level competencies Demonstrate competency at requested certification level ## Requirements for Masters Degree ####
Admission Requirements Demonstrate entry level competencies GRE score in upper two-thirds Letters of recommendation from colleagues and supervisors Personal statement from candidate Undergrauate grade point of 2.65 upper division ### Degree Requirements Demonstrate competency through the initial certification level Earn 30 semester credit hours of graduate work Complete an approved research project Complete an oral examination # APPENDIX G Letters of Endorsement Spokane Education Association, Inc. West 105 Nora Avenue Spokane, Washington 99205 January 2, 1973 Dr. Frank Brouillet Superintendent of Public Instruction Old Capitol Building Olympia, WA 98504 Dear Dr. Brouillet: This letter is to inform you that the Spokane Education Association approves and supports the Gonzaga University program for Counselor Preparation. The Spokane Education Association has been involved in this consortium since its formation in 1971. Sincerely, Ernest Gosnay President CC Dr. Peterson, Gonzaga University Mrs. Barbara Wylder Mrs. Margaret Dicus December 28, 1973 Dr. Terrance L. Peterson Gonzaga University Spokane, Washington Dear Dr. Peterson: This letter is being written to indicate the support of the Washington School Counselor Association for the Counselor Training Program developed by the consortium of which you are chairman. We appreciate the time and effort evidenced by your finished project, and are pleased to have had involvement through the representation of Don Ellis for WSCA. Please feel free to request any further assistance we may give. We wish you every success with the acceptance of your consortium's guidelines for counselor certification. Sincerely, Alice S. Miller, President Washington School Counselor Association December 20, 1973 Dr. Terrance Peterson, Chairman Gonzaga University Consortium School of Education Gonzaga University Spokane, Washington Dear Dr. Peterson: I have received and read the document describing the program for counselor certification developed by representative members of Gonzaga University, Spokane School District 81, Intermediate School District 101, Spokane Education Association and the Washington School Counselors Association. The program is well constructed and is consistent with professional directions valued by the School of Education at Gonzaga University. This program has my full support. Sincerely, Kenneth A. Ames, Dean, School of Education KAA/ae cc/Fr. Via December 13, 1973 Dr. Terrance Peterson College of Education Gonzaga University E. 502 Boone Avenue Spokane, Washington 99202 Dear Dr. Peterson: I have reviewed the competency based program for counselor preparation by Gonzaga University and would like to congratulate the consortium on the work done in this document. I am pleased that Intermediate School District #101 could cooperate in this task. It is obvious that a great deal of expertise and effort went into the preparation of the competencies. Gonzaga University can be justifiably proud of its counselor certification program. The training sequence and the effort of the consortium has my wholehearted endorsement and support. Sincerely, Ben Larson, Superintendent Intermediate School District #101 BL:dm To: Mr. C. W. Iles, Director Professional Education and Certification Section State Department of Public Instruction P. O. Box 527, Olympia, Washington 98504 From: ISD 101 "Umbrella" Consortium, Coordinating Committee Officers Jack Moore, Chairman, c/o Central Valley School District, South 123 Bowdish Street, Spokane, Washington 99206 Re: Submission to SPI of Gonzaga/Spokane ESA Counselor Education Task Force Program On December 13, 1973 the Coordinating Committee of the ISD 101 Umbrella Consortium took formal action to approve and forward to SPI the Gonzaga-Spokane ESA Counselor Education Task Force Program. This is the first task force to seek SPI approval for implementation from this consortium. Dr. Terry Peterson, Chairman of the Task Force (Gonzaga University), will be the appropriate "contact person" regarding a site visitation, program approval, and program implementation. One of the purposes of the Umbrella Consortium concept is to analyze the programs developed by "task forces" using the criteria on pages 4-5 of the . 1971 Guidelines. In other words, through our Program Review Committee structure we attempt to ask the questions which a state site team will pose, Hopefully, this process will necessitate less unnecessary work for your site visitation team as well as substantially improve a task force's program prior to arrival in Olympia. Again, the Coordinating Committee requests your prompt and favorable consideration of the Gonzaga-Spokane ESA Counselor Education Program proposal (arriving under separate cover directly from Dr. Peterson) which, we believe, meets the letter and spirit of the 1971 <u>Guidelines</u>. We are looking forward to a site visitation in the near future. CC/ Dr. Terrance Peterson, Gonzaga University Alf Langland, SPI, Spokane Ed Lyle, SPI, Olympia Dr. Marjorie Anderson, SPI, Olympia December 14, 1973 Dr. Frank B. Brouillet Superintendent of Public Instruction Old Capitol Building Olympia, Washington 98504 Dear Dr. Brouillet: The purpose of this letter is to inform you that Spokane School District #81 supports and approves of the Gonzaga University program for Counselor Preparation, and has been involved in the development of the program. Sincerely, William J. Riggs Deputy Superintendent WJR/aekp State of Washington Superintendent of Public Instruction Olympia May 27, 1974 Dr. Kenneth A. Ames Dean, School of Education Gonzaga University Spokane, Washington 99202 Dear Dr. Ames: I am pleased to notify you that the State Board of Education has granted operational approval to the school counselor program submitted by the Gonzaga University/Spokane School District/Spokane Education Association Task Force under the I.S.D. 101 Umbrella Consortium. The State Board of Education took this action on May 16, 1974. The program has been approved for a five-year period commencing with the academic year 1974-75. Staff of our Professional Education Section will be working with the consortium as it proceeds to implement recommendations of the site visitation team. Your agency is to be congratulated for the development of this program. We shall follow its further development with interest. Sincerely, Frank B. Brouillet President State Board of Education FBB:aq cc: Dr. Terry Peterson # APPENDIX H Relationship with Intermediate District 101 Consortium This consortium acknowledges the Intermediate District 101 "Umbrella" Consortium. The by-laws and program contained in this document are consistent with, and have been approved by the District 101 Consortium BYLAWS OF INTERMEDIATE SCHOOL DISTRICT 101 CONSORTIUM FOR THE PREPARATION LEADING TO THE CERTIFICATION OF SCHOOL PROFESSIONAL PERSONNEL February 22, 1972 ## ARTICLE I - AUTHORIZATION Standards for the Development and Approval of Programs of Preparation Leading to the Certification of School Professional Personnel which states, "Under these standards preparation programs are to be developed and implemented by a consortium of agencies." These agencies are defined as "colleges and universities, school organizations and professional associations". (Guidelines and Standards, Sec. B., P. 3. #### ARTICLE II - PURPOSE Section 1. It is the intent of these bylaws to establish roles and procedures under which the Consortium will engage in program development leading to implementation of the 1971 <u>Guidelines and Standards for the Development and Approval of Programs of Preparation Leading to the Certification of School Professional Personnel</u>. Specifically, these bylaws are concerned with (1) consortium structure, (2) formulation of policy, (3) the consortium's function in developing certification program objectives and characteristics, (4) implementation and administration of programs, (5) appeal procedures, and (6) review, evaluation, and modification of programs established by the consortium. <u>Section 2.</u> The purpose of this Consortium is to draw together the optimum human and material resources for the preparation of school professional personnel; to improve communications between colleges and universities, professional associations and school organizations responsible for preparation programs; to review proposals in order that preparation programs may be planned and implemented in the most effective manner. This Consortium shall strive to provide a constructive interchange of assistance and communication between all segments of the profession as it proceeds to carry out the intent of the 1971 Guidelines and Standards. #### ARTICLE III - MEMBERSHIP <u>Section 1.</u> Membership in the Intermediate School District 101 Consortium shall be open to all school districts, independent school systems, professional education associations and colleges and universities serving the students and the general public within the above Intermediate School District. #### ARTICLE IV - COORDINATING COMMITTEE Section 1. A Coordinating Committee shall be created composed of seven school district representatives elected at-large within Intermediate School District 101 plus one from School District 81; seven professional association representatives elected at-large by the professional associations within Intermediate School District 101 plus one from the Spokane Education Association; five representatives from colleges and universities (Washington State University, Eastern Washington State College, Gonzaga University, Fort Wright College, Whitworth College). Section 2. (a) The Coordinating Committee shall serve to expedite the responsibilities of the Consortium. (b) The Coordinating Committee shall assure the formation of appropriate task forces composed of a balance of agencies when it is apparent that specific preparation programs should be initiated to serve the profession. (c) The Coordinating Committee shall have the authority to
approve appropriate task forces composed of a balance of agencies when it is apparent that specific preparation programs have been or are to be initiated to serve the profession. (d) The Coordinating Committee shall give assistance and counsel to the officers of the Consortium. (e) A major responsibility of the Coordinating Committee will be to recommend candidates for certification. ### ARTICLE V - OFFICERS Section 1. At the first meeting of the Consortium each fiscal school year (July 1 - June 30) the Coordinating Committee shall elect a chairman and two co-chairmen to serve as coordinating officers of the Consortium and the Coordinating Committee. The chairman and the co-chairmen shall plan agendas for the meetings, be responsible for the distribution of meeting notices and other communications and shall call meetings when sufficient business dictates or when requested by a petition of seven members of the Coordinating Committee. Section 2. One of the two co-chairmen will serve as recorder. # ARTICLE VI - PROGRAM REVIEW COMMITTEE Section 1. A Program Review Committee shall be elected from the membership of the Coordinating Committee. The Coordinating Committee shall present the charge to each Program Review Committee established. In establishing the Program Review Committee the Coordinating Committee shall see that there is representation from the three preparation agencies as defined in the 1971 Standards together with such other consultative assistance as the Coordinating Committee shall deem appropriate. After the first school year in which the Program Review Committee is elected subsequent elections shall provide for continuity by re-election of at least two members from each of the three preparation agencies as defined in the 1971 Standards. Section 2. The Program Review Committee shall review all professional preparation programs for certification designed to be implemented within the boundaries of Intermediate District 101. The Committee shall, after reviewing the proposed programs, make such recommendations as shall, in the considered opinion of the members of the committee, strengthen and imporvoe the quality of the program. The Program Review Committee shall report its activities and recommendations to the members of the Consortium. <u>Section 3</u>. The Program Review Committee shall also make its recommendations known to the school organization(s), the professional Association(s) and the colleges and universities who, as a task force of the Consortium, was responsible for designing any specific program to prepare educators for certification. <u>Section 4.</u> A task force composed of the colleges and universities, the school organization(s) and professional association(s) shall submit its proposal to the Coordinating Committee after giving consideration to the recommendations of the Program Review Committee. <u>Section 5</u>. The Coordinating Committee may reserve the right to approve, recommend, modify or withhold approval of the proposal. Section 6. The Coordinating Committee shall have the obligation of informing all members of Intermediate District 101 Consortium of action taken relative to all proposals submitted to it. <u>Section 7</u>. The Coordinating Committee shall also have the responsibility of transmitting all recommended programs to the Division of Teacher Education and Certification in the Office of the State Superintendent of Public Instruction for review and approval by the State Board of Education. #### ARTICLE VII - RECIPROCITY IN PROFESSIONAL DEVELOPMENT <u>Section 1</u>. Intermediate School District 101 Consortium for the Preparation and Certification of School Professional Personnel should develop reciprocal arrangements with other Consortia within the State of Washington. <u>Section 2.</u> The Intermediate School District 101 Consortium should provide information for individuals from out-of-state who wish to pursue Washington certification requirements at the appropriate level within the intent of the Guidelines and Standards. #### ARTICLE VIII - APPEAL PROCEDURE Section 1. Individuals seeking certification through programs implemented under the Intermediate School District 101 Consortium, or representatives of preparation agencies, or members of task forces, who have been aggrieved by any action of the Consortium, or agents of the Consortium, may seek adjustment of the grievance. Adjustments of the grievance shall be sought through a sequence of steps. <u>Step 1.</u> Presentation of the grievance to the level of the Consortium, or agent of the Consortium, where the grievance has occurred. - <u>Step 2.</u> Appeal of the adjustment, or lack of adjustment, may be carried to the next higher level. - Section 2. For purposes of appeal levels of recourse in the Consortium shall be: - a. A preparation agency or task force - b. The Program Review Committee - c. The Coordinating Committee - d. The full Consortium - e. The Division of Teacher Education and Certification of the Office of the State Superintendent of Public Instruction - f. The State Board of Education - g. Appeal to the Courts. The lack of presentation of a grievance in the above sequence shall not negate the opportunity of an individual to be heard at a higher level. ## ARTICLE IX - REVIEW OF CONSORTIUM OPERATION <u>Section 1</u>. The total operational pattern of Intermediate District 101 Consortium, including these bylaw, shall be evaluated by the constituent organizations annually. #### ARTICLE X - PARLIAMENTARY PROCEDURE <u>Section 1</u>. Sturgis Standard Code of Parliamentary Procedure (Second edition) shall be the authority governing the conduct of meetings. (Exception: see Section 6 below) <u>Section 2</u>. Officers of this Consortium shall compile a list of all school organizations, all professional associations and all colleges and universities in Intermediate School District 101 (as defined by the 1971 Standards) who become signatories to this Consortium. <u>Section 3</u>. The officers shall compile a list of all representatives and alternates of agencies listed in Section 2 above. <u>Section 4</u>. The officers shall compile and maintain an up-to-date list of task forces that are developing preparation proposals. <u>Section 5.</u> A quorum for the conduct of any meetings of the Consortium shall be at least fifty percent of the representatives or alternates of each agency as provided in Article I, Section 1 above. Section 6. Decisions made within each of the three preparation agencies as defined by the 1971 Standards shall be made by a majority of the representatives of the agency. Decisions of the Coordinating Committee shall result from concensus with each of the preparation agencies having one vote in challenging decisions. ### ARTICLE XI - FINANCE Section 1. The Consortium shall request funds from the Office of the State Superintendent of Public Instruction who might direct costs of operation. No financial commitments on the part of any members of the Consortium are implied by this document. Any budgetary commitments of the participating professional associations, school organizations, and colleges or universities can be made only by the appropriate policy making bodies of the respective organizations. ### ARTICLE XII - DEPOSITORY <u>Section 1</u>. Intermediate School District 101 shall serve as a service office and the official depository for any records or other possessions of the Consortium created herein. # ARTICLE XIII - AMENDMENTS <u>Section 1</u>. These bylaws may be amended by approval of two-thirds of the total membership of the Coordinating Committee after a two week's notice of the meeting date and the proposed amendment has been sent to all representatives of the Consortium. ################